

LP Ref	Previous Ref no.	RLA Ref	Site Name	Other names	Settlement	Ward 2015	Hierarchy Status	Conformity with Spatial Strategy	Site Identified Via	Site Owner	Site Agent	Developer	Site Size (ha)	Site Current Use	PLC, Greenfield, Brownfield/Re-use	Adj Land Use(s)	LCA Capacity - parcel level if available	Parcel Ref	Site Access	Public Rights of Way	"Rural" Natural Features (TPO, LAR, etc.)	Gradients	Flooding (Flood Zone)	Surface Water Drainage	Historic Assets	Archaeological Assets	Contamination	Legal Constraints (reasons, rights, access rights etc.)	Comments from Owners/Agents (taken from C16 form, briefly supporting statements may be summarised)	Comments from Owners/Agents continued	Current Residential Planning Status	Application No.	Under Construction	Progress	Capacity	Subsidiarity	Accessibility	Accessibility	Overcoming Constraints 1	Overcoming Constraints 2	Overcoming Constraints New use	Conclusions	Site Deliverable by year 2019	Year 1 2019-2021	Year 2 2021-2028	Year 3 2028-2039	Year 4 2039-2051	Year 5 2051-2061	Year 6 2061-2071	Year 7 2071-2081	Year 8 2081-2091	Year 9 2091-2101	Year 10 2101-2111	Year 11 2111-2121	Year 12 2121-2131	Year 13 2131-2141	Year 14 2141-2151	Year 15 2151-2161	Year 16 2161-2171	Year 17 2171-2181	Year 18 2181-2191	Year 19 2191-2201	Year 20 2201-2211	Year 21 2211-2221	Year 22 2221-2231	Year 23 2231-2241	Year 24 2241-2251	Year 25 2251-2261	Year 26 2261-2271	Year 27 2271-2281	Year 28 2281-2291	Year 29 2291-2301	Year 30 2301-2311	Year 31 2311-2321	Year 32 2321-2331	Year 33 2331-2341	Year 34 2341-2351	Year 35 2351-2361	Year 36 2361-2371	Year 37 2371-2381	Year 38 2381-2391	Year 39 2391-2401	Year 40 2401-2411	Year 41 2411-2421	Year 42 2421-2431	Year 43 2431-2441	Year 44 2441-2451	Year 45 2451-2461	Year 46 2461-2471	Year 47 2471-2481	Year 48 2481-2491	Year 49 2491-2501	Year 50 2501-2511	Year 51 2511-2521	Year 52 2521-2531	Year 53 2531-2541	Year 54 2541-2551	Year 55 2551-2561	Year 56 2561-2571	Year 57 2571-2581	Year 58 2581-2591	Year 59 2591-2601	Year 60 2601-2611	Year 61 2611-2621	Year 62 2621-2631	Year 63 2631-2641	Year 64 2641-2651	Year 65 2651-2661	Year 66 2661-2671	Year 67 2671-2681	Year 68 2681-2691	Year 69 2691-2701	Year 70 2701-2711	Year 71 2711-2721	Year 72 2721-2731	Year 73 2731-2741	Year 74 2741-2751	Year 75 2751-2761	Year 76 2761-2771	Year 77 2771-2781	Year 78 2781-2791	Year 79 2791-2801	Year 80 2801-2811	Year 81 2811-2821	Year 82 2821-2831	Year 83 2831-2841	Year 84 2841-2851	Year 85 2851-2861	Year 86 2861-2871	Year 87 2871-2881	Year 88 2881-2891	Year 89 2891-2901	Year 90 2901-2911	Year 91 2911-2921	Year 92 2921-2931	Year 93 2931-2941	Year 94 2941-2951	Year 95 2951-2961	Year 96 2961-2971	Year 97 2971-2981	Year 98 2981-2991	Year 99 2991-3001	Year 100 3001-3011	Year 101 3011-3021	Year 102 3021-3031	Year 103 3031-3041	Year 104 3041-3051	Year 105 3051-3061	Year 106 3061-3071	Year 107 3071-3081	Year 108 3081-3091	Year 109 3091-3101	Year 110 3101-3111	Year 111 3111-3121	Year 112 3121-3131	Year 113 3131-3141	Year 114 3141-3151	Year 115 3151-3161	Year 116 3161-3171	Year 117 3171-3181	Year 118 3181-3191	Year 119 3191-3201	Year 120 3201-3211	Year 121 3211-3221	Year 122 3221-3231	Year 123 3231-3241	Year 124 3241-3251	Year 125 3251-3261	Year 126 3261-3271	Year 127 3271-3281	Year 128 3281-3291	Year 129 3291-3301	Year 130 3301-3311	Year 131 3311-3321	Year 132 3321-3331	Year 133 3331-3341	Year 134 3341-3351	Year 135 3351-3361	Year 136 3361-3371	Year 137 3371-3381	Year 138 3381-3391	Year 139 3391-3401	Year 140 3401-3411	Year 141 3411-3421	Year 142 3421-3431	Year 143 3431-3441	Year 144 3441-3451	Year 145 3451-3461	Year 146 3461-3471	Year 147 3471-3481	Year 148 3481-3491	Year 149 3491-3501	Year 150 3501-3511	Year 151 3511-3521	Year 152 3521-3531	Year 153 3531-3541	Year 154 3541-3551	Year 155 3551-3561	Year 156 3561-3571	Year 157 3571-3581	Year 158 3581-3591	Year 159 3591-3601	Year 160 3601-3611	Year 161 3611-3621	Year 162 3621-3631	Year 163 3631-3641	Year 164 3641-3651	Year 165 3651-3661	Year 166 3661-3671	Year 167 3671-3681	Year 168 3681-3691	Year 169 3691-3701	Year 170 3701-3711	Year 171 3711-3721	Year 172 3721-3731	Year 173 3731-3741	Year 174 3741-3751	Year 175 3751-3761	Year 176 3761-3771	Year 177 3771-3781	Year 178 3781-3791	Year 179 3791-3801	Year 180 3801-3811	Year 181 3811-3821	Year 182 3821-3831	Year 183 3831-3841	Year 184 3841-3851	Year 185 3851-3861	Year 186 3861-3871	Year 187 3871-3881	Year 188 3881-3891	Year 189 3891-3901	Year 190 3901-3911	Year 191 3911-3921	Year 192 3921-3931	Year 193 3931-3941	Year 194 3941-3951	Year 195 3951-3961	Year 196 3961-3971	Year 197 3971-3981	Year 198 3981-3991	Year 199 3991-4001	Year 200 4001-4011	Year 201 4011-4021	Year 202 4021-4031	Year 203 4031-4041	Year 204 4041-4051	Year 205 4051-4061	Year 206 4061-4071	Year 207 4071-4081	Year 208 4081-4091	Year 209 4091-4101	Year 210 4101-4111	Year 211 4111-4121	Year 212 4121-4131	Year 213 4131-4141	Year 214 4141-4151	Year 215 4151-4161	Year 216 4161-4171	Year 217 4171-4181	Year 218 4181-4191	Year 219 4191-4201	Year 220 4201-4211	Year 221 4211-4221	Year 222 4221-4231	Year 223 4231-4241	Year 224 4241-4251	Year 225 4251-4261	Year 226 4261-4271	Year 227 4271-4281	Year 228 4281-4291	Year 229 4291-4301	Year 230 4301-4311	Year 231 4311-4321	Year 232 4321-4331	Year 233 4331-4341	Year 234 4341-4351	Year 235 4351-4361	Year 236 4361-4371	Year 237 4371-4381	Year 238 4381-4391	Year 239 4391-4401	Year 240 4401-4411	Year 241 4411-4421	Year 242 4421-4431	Year 243 4431-4441	Year 244 4441-4451	Year 245 4451-4461	Year 246 4461-4471	Year 247 4471-4481	Year 248 4481-4491	Year 249 4491-4501	Year 250 4501-4511	Year 251 4511-4521	Year 252 4521-4531	Year 253 4531-4541	Year 254 4541-4551	Year 255 4551-4561	Year 256 4561-4571	Year 257 4571-4581	Year 258 4581-4591	Year 259 4591-4601	Year 260 4601-4611	Year 261 4611-4621	Year 262 4621-4631	Year 263 4631-4641	Year 264 4641-4651	Year 265 4651-4661	Year 266 4661-4671	Year 267 4671-4681	Year 268 4681-4691	Year 269 4691-4701	Year 270 4701-4711	Year 271 4711-4721	Year 272 4721-4731	Year 273 4731-4741	Year 274 4741-4751	Year 275 4751-4761	Year 276 4761-4771	Year 277 4771-4781	Year 278 4781-4791	Year 279 4791-4801	Year 280 4801-4811	Year 281 4811-4821	Year 282 4821-4831	Year 283 4831-4841	Year 284 4841-4851	Year 285 4851-4861	Year 286 4861-4871	Year 287 4871-4881	Year 288 4881-4891	Year 289 4891-4901	Year 290 4901-4911	Year 291 4911-4921	Year 292 4921-4931	Year 293 4931-4941	Year 294 4941-4951	Year 295 4951-4961	Year 296 4961-4971	Year 297 4971-4981	Year 298 4981-4991	Year 299 4991-5001	Year 300 5001-5011	Year 301 5011-5021	Year 302 5021-5031	Year 303 5031-5041	Year 304 5041-5051	Year 305 5051-5061	Year 306 5061-5071	Year 307 5071-5081	Year 308 5081-5091	Year 309 5091-5101	Year 310 5101-5111	Year 311 5111-5121	Year 312 5121-5131	Year 313 5131-5141	Year 314 5141-5151	Year 315 5151-5161	Year 316 5161-5171	Year 317 5171-5181	Year 318 5181-5191	Year 319 5191-5201	Year 320 5201-5211	Year 321 5211-5221	Year 322 5221-5231	Year 323 5231-5241	Year 324 5241-5251	Year 325 5251-5261	Year 326 5261-5271	Year 327 5271-5281	Year 328 5281-5291	Year 329 5291-5301	Year 330 5301-5311	Year 331 5311-5321	Year 332 5321-5331	Year 333 5331-5341	Year 334 5341-5351	Year 335 5351-5361	Year 336 5361-5371	Year 337 5371-5381	Year 338 5381-5391	Year 339 5391-5401	Year 340 5401-5411	Year 341 5411-5421	Year 342 5421-5431	Year 343 5431-5441	Year 344 5441-5451	Year 345 5451-5461	Year 346 5461-5471	Year 347 5471-5481	Year 348 5481-5491	Year 349 5491-5501	Year 350 5501-5511	Year 351 5511-5521	Year 352 5521-5531	Year 353 5531-5541	Year 354 5541-5551	Year 355 5551-5561	Year 356 5561-5571	Year 357 5571-5581	Year 358 5581-5591	Year 359 5591-5601	Year 360 5601-5611	Year 361 5611-5621	Year 362 5621-5631	Year 363 5631-5641	Year 364 5641-5651	Year 365 5651-5661	Year 366 5661-5671	Year 367 5671-5681	Year 368 5681-5691	Year 369 5691-5701	Year 370 5701-5711	Year 371 5711-5721	Year 372 5721-5731	Year 373 5731-5741	Year 374 5741-5751	Year 375 5751-5761	Year 376 5761-5771	Year 377 5771-5781	Year 378 5781-5791	Year 379 5791-5801	Year 380 5801-5811	Year 381 5811-5821	Year 382 5821-5831	Year 383 5831-5841	Year 384 5841-5851	Year 385 5851-5861	Year 386 5861-5871	Year 387 5871-5881	Year 388 5881-5891	Year 389 5891-5901	Year 390 5901-5911	Year 391 5911-5921	Year 392 5921-5931	Year 393 5931-5941	Year 394 5941-5951	Year 395 5951-5961	Year 396 5961-5971	Year 397 5971-5981	Year 398 5981-5991	Year 399 5991-6001	Year 400 6001-6011	Year 401 6011-6021	Year 402 6021-6031	Year 403 6031-6041	Year 404 6041-6051	Year 405 6051-6061	Year 406 6061-6071	Year 407 6071-6081	Year 408 6081-6091	Year 409 6091-6101	Year 410 6101-6111	Year 411 6111-6121	Year 412 6121-6131	Year 413 6131-6141	Year 414 6141-6151	Year 415 6151-6161	Year 416 6161-6171	Year 417 6171-6181	Year 418 6181-6191	Year 419 6191-6201	Year 420 6201-6211	Year 421 6211-6221	Year 422 6221-6231	Year 423 6231-6241	Year 424 6241-6251	Year 425 6251-6261	Year 426 6261-6271	Year 427 6271-6281	Year 428 6281-6291	Year 429 6291-6301	Year 430 6301-6311	Year 431 6311-6321	Year 432 6321-6331	Year 433 6331-6341	Year 434 6341-6351	Year 435 6351-6361	Year 436 6361-6371	Year 437 6371-6381	Year 438 6381-6391	Year 439 6391-6401	Year 440 6401-6411	Year 441 6411-6421	Year 442 6421-6431	Year 443 6431-6441	Year 444 6441-6451	Year 445 6451-6461	Year 446 6461-6471	Year 447 6471-6481	Year 448 6481-6491	Year 449 6491-6501	Year 450 6501-6511	Year 451 6511-6521	Year 452 6521-6531	Year 453 6531-6541	Year 454 6541-6551	Year 455 6551-6561	Year 456 6561-6571	Year 457 6571-6581	Year 458 6581-6591	Year 459 6591-6601	Year 460 6601-6611	Year 461 6611-6621	Year 462 6621-6631	Year 463 6631-6641	Year 464 6641-6651	Year 465 6651-6661	Year 466 6661-6671	Year 467 6671-6681	Year 468 6681-6691	Year 469 6691-6701	Year 470 6701-6711	Year 471 6711-6721	Year 472 6721-6731	Year 473 6731-6741	Year 474 6741-6751	Year 475 6751-6761	Year 476 6761-6771	Year 477 6771-6781	Year 478 6781-6791	Year 479 6791-6801	Year 480 6801-6811	Year 481 6811-6821	Year 482 6821-6831	Year 483 6831-6841	Year 484 6841-6851	Year 485 6851-6861	Year 486 6861-6871	Year 487 6871-6881	Year 488 6881-6891	Year 489 6891-6901	Year 490 6901-6911	Year 491 6911-6921	Year 492 6921-6931	Year 493 6931-6941	Year 494 6941-6951	Year 495 6951-6961	Year 496 6961-6971	Year 497 6971-6981	Year 498 6981-6991	Year 499 6991-7001	Year 500 7001-7011	Year 501 7011-7021	Year 502 7021-7031	Year 503 7031-7041	Year 504 7041-7051	Year 505 7051-7061	Year 506 7061-7071	Year 507 7071-7081	Year 508 7081-7091	Year 509 7091-7101	Year 510 7101-7111	Year 511 7111-7121	Year 512 7121-7131	Year 513 7131-7141	Year 514 7141-7151	Year 515 7151-7161	Year 516 7161-7171	Year 517 7171-7181	Year 518 7181-7191	Year 519 7191-7201	Year 520 7201-7211	Year 521 7211-7221	Year 522 7221-7231	Year 523 7231-7241	Year 524 7241-7251	Year 525 7251-7261	Year 526 7261-7271	Year 527 7271-7281	Year 528 7281-7291	Year 529 7291-7301	Year 530 7301-7311	Year 531 7311-7321	Year 532 7321-7331	Year 533 7331-7341	Year 534 7341-7351	Year 535 7351-7361	Year 536 7361-7371	Year 537 7371-7381	Year 538 7381-7391	Year 539 7391-7401	Year 540 7401-7411	Year 541 7411-7421	Year 542 7421-7431	Year 543 7431-7441	Year 544 7441-7451	Year 545 7451-7461	Year 546 7461-7471	Year 547 7471-7481	Year 548 7481-7491	Year 549 7491-7501	Year 550 7501-7511	Year 551 7511-7521	Year 552 7521-7531	Year 553 7531-7541	Year 554 7541-7551	Year 555 7551-7561	Year 556 7561-7571	Year 557 7571-7581	Year 558 7581-7591	Year 559 7591-7601	Year 560 7601-7611	Year 561 7611-7621	Year 562 7621-7631	Year 563 7631-7641	Year 564 7641-7651	Year 565 7651-7661	Year 566 7661-7671	Year 567 7671-7681	Year 568 7681-7691	Year 569 7691-7701
--------	------------------	---------	-----------	-------------	------------	-----------	------------------	----------------------------------	---------------------	------------	------------	-----------	----------------	------------------	------------------------------------	-----------------	--	------------	-------------	----------------------	---	-----------	-----------------------	------------------------	-----------------	-----------------------	---------------	---	--	---------------------------------------	-------------------------------------	-----------------	--------------------	----------	----------	--------------	---------------	---------------	--------------------------	--------------------------	--------------------------------	-------------	-------------------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

LP Ref	Previous Ref No.	ELA Ref	Site Name	Other names	Settlement	Ward 2015	Hierarchy Status	Conformity with Spatial Strategy	Site Identified Via	Site Owner	Site Agent	Developer	Site Size (ha)	Site Current Use(s)	PDC, Greenfield, Brownfield/Brw-waste	Adj Land Use(s)	LCA Capacity - parcel level if available	Parcel Ref	Site Access	Public Rights of Way	"Rural" Natural Features (TPO, LNR etc.)	Gradients	Flooding (Flood Zone)	Surface Water Drainage	Historic Assets	Archaeologist Asses	Contamination	Legal Constraints (reasons for access rights etc.)	Comments from Owners/Agents (taken from CEs form, briefly supporting statements may be summarised)	Comments from Owners/Agents continued	Current Residential Planning Status	Application No.	Under Construction	Progress	Capacity	Sustainability	Accessibility	Overcoming Constraints 1	Overcoming Constraints 2	Overcoming Constraints New use	Conclusions	Year 1 2016-2017	Year 2 2017-2018	Year 3 2018-2019	Year 4 2019-2020	Year 5 2020-2021	Year 6 2021-2022	Year 7 2022-2023	Year 8 2023-2024	Year 9 2024-2025	Year 10 2025-2026	Year 11 2026-2027	Year 12 2027-2028	Year 13 2028-2029	Year 14 2029-2030	Year 15 2030-2031	Year 16 2031-2032	Year 17 2032-2033	Year 18 2033-2034	Year 19 2034-2035	Year 20 2035-2036	Year 21 2036-2037	Year 22 2037-2038	Year 23 2038-2039	Year 24 2039-2040	Year 25 2040-2041	Year 26 2041-2042	Year 27 2042-2043	Year 28 2043-2044	Year 29 2044-2045	Year 30 2045-2046	Year 31 2046-2047	Year 32 2047-2048	Year 33 2048-2049	Year 34 2049-2050	Year 35 2050-2051	Year 36 2051-2052	Year 37 2052-2053	Year 38 2053-2054	Year 39 2054-2055	Year 40 2055-2056	Year 41 2056-2057	Year 42 2057-2058	Year 43 2058-2059	Year 44 2059-2060	Year 45 2060-2061	Year 46 2061-2062	Year 47 2062-2063	Year 48 2063-2064	Year 49 2064-2065	Year 50 2065-2066	Year 51 2066-2067	Year 52 2067-2068	Year 53 2068-2069	Year 54 2069-2070	Year 55 2070-2071	Year 56 2071-2072	Year 57 2072-2073	Year 58 2073-2074	Year 59 2074-2075	Year 60 2075-2076	Year 61 2076-2077	Year 62 2077-2078	Year 63 2078-2079	Year 64 2079-2080	Year 65 2080-2081	Year 66 2081-2082	Year 67 2082-2083	Year 68 2083-2084	Year 69 2084-2085	Year 70 2085-2086	Year 71 2086-2087	Year 72 2087-2088	Year 73 2088-2089	Year 74 2089-2090	Year 75 2090-2091	Year 76 2091-2092	Year 77 2092-2093	Year 78 2093-2094	Year 79 2094-2095	Year 80 2095-2096	Year 81 2096-2097	Year 82 2097-2098	Year 83 2098-2099	Year 84 2099-2100	Year 85 2100-2101	Year 86 2101-2102	Year 87 2102-2103	Year 88 2103-2104	Year 89 2104-2105	Year 90 2105-2106	Year 91 2106-2107	Year 92 2107-2108	Year 93 2108-2109	Year 94 2109-2110	Year 95 2110-2111	Year 96 2111-2112	Year 97 2112-2113	Year 98 2113-2114	Year 99 2114-2115	Year 100 2115-2116	Year 101 2116-2117	Year 102 2117-2118	Year 103 2118-2119	Year 104 2119-2120	Year 105 2120-2121	Year 106 2121-2122	Year 107 2122-2123	Year 108 2123-2124	Year 109 2124-2125	Year 110 2125-2126	Year 111 2126-2127	Year 112 2127-2128	Year 113 2128-2129	Year 114 2129-2130	Year 115 2130-2131	Year 116 2131-2132	Year 117 2132-2133	Year 118 2133-2134	Year 119 2134-2135	Year 120 2135-2136	Year 121 2136-2137	Year 122 2137-2138	Year 123 2138-2139	Year 124 2139-2140	Year 125 2140-2141	Year 126 2141-2142	Year 127 2142-2143	Year 128 2143-2144	Year 129 2144-2145	Year 130 2145-2146	Year 131 2146-2147	Year 132 2147-2148	Year 133 2148-2149	Year 134 2149-2150	Year 135 2150-2151	Year 136 2151-2152	Year 137 2152-2153	Year 138 2153-2154	Year 139 2154-2155	Year 140 2155-2156	Year 141 2156-2157	Year 142 2157-2158	Year 143 2158-2159	Year 144 2159-2160	Year 145 2160-2161	Year 146 2161-2162	Year 147 2162-2163	Year 148 2163-2164	Year 149 2164-2165	Year 150 2165-2166	Year 151 2166-2167	Year 152 2167-2168	Year 153 2168-2169	Year 154 2169-2170	Year 155 2170-2171	Year 156 2171-2172	Year 157 2172-2173	Year 158 2173-2174	Year 159 2174-2175	Year 160 2175-2176	Year 161 2176-2177	Year 162 2177-2178	Year 163 2178-2179	Year 164 2179-2180	Year 165 2180-2181	Year 166 2181-2182	Year 167 2182-2183	Year 168 2183-2184	Year 169 2184-2185	Year 170 2185-2186	Year 171 2186-2187	Year 172 2187-2188	Year 173 2188-2189	Year 174 2189-2190	Year 175 2190-2191	Year 176 2191-2192	Year 177 2192-2193	Year 178 2193-2194	Year 179 2194-2195	Year 180 2195-2196	Year 181 2196-2197	Year 182 2197-2198	Year 183 2198-2199	Year 184 2199-2200	Year 185 2200-2201	Year 186 2201-2202	Year 187 2202-2203	Year 188 2203-2204	Year 189 2204-2205	Year 190 2205-2206	Year 191 2206-2207	Year 192 2207-2208	Year 193 2208-2209	Year 194 2209-2210	Year 195 2210-2211	Year 196 2211-2212	Year 197 2212-2213	Year 198 2213-2214	Year 199 2214-2215	Year 200 2215-2216	Year 201 2216-2217	Year 202 2217-2218	Year 203 2218-2219	Year 204 2219-2220	Year 205 2220-2221	Year 206 2221-2222	Year 207 2222-2223	Year 208 2223-2224	Year 209 2224-2225	Year 210 2225-2226	Year 211 2226-2227	Year 212 2227-2228	Year 213 2228-2229	Year 214 2229-2230	Year 215 2230-2231	Year 216 2231-2232	Year 217 2232-2233	Year 218 2233-2234	Year 219 2234-2235	Year 220 2235-2236	Year 221 2236-2237	Year 222 2237-2238	Year 223 2238-2239	Year 224 2239-2240	Year 225 2240-2241	Year 226 2241-2242	Year 227 2242-2243	Year 228 2243-2244	Year 229 2244-2245	Year 230 2245-2246	Year 231 2246-2247	Year 232 2247-2248	Year 233 2248-2249	Year 234 2249-2250	Year 235 2250-2251	Year 236 2251-2252	Year 237 2252-2253	Year 238 2253-2254	Year 239 2254-2255	Year 240 2255-2256	Year 241 2256-2257	Year 242 2257-2258	Year 243 2258-2259	Year 244 2259-2260	Year 245 2260-2261	Year 246 2261-2262	Year 247 2262-2263	Year 248 2263-2264	Year 249 2264-2265	Year 250 2265-2266	Year 251 2266-2267	Year 252 2267-2268	Year 253 2268-2269	Year 254 2269-2270	Year 255 2270-2271	Year 256 2271-2272	Year 257 2272-2273	Year 258 2273-2274	Year 259 2274-2275	Year 260 2275-2276	Year 261 2276-2277	Year 262 2277-2278	Year 263 2278-2279	Year 264 2279-2280	Year 265 2280-2281	Year 266 2281-2282	Year 267 2282-2283	Year 268 2283-2284	Year 269 2284-2285	Year 270 2285-2286	Year 271 2286-2287	Year 272 2287-2288	Year 273 2288-2289	Year 274 2289-2290	Year 275 2290-2291	Year 276 2291-2292	Year 277 2292-2293	Year 278 2293-2294	Year 279 2294-2295	Year 280 2295-2296	Year 281 2296-2297	Year 282 2297-2298	Year 283 2298-2299	Year 284 2299-2300	Year 285 2300-2301	Year 286 2301-2302	Year 287 2302-2303	Year 288 2303-2304	Year 289 2304-2305	Year 290 2305-2306	Year 291 2306-2307	Year 292 2307-2308	Year 293 2308-2309	Year 294 2309-2310	Year 295 2310-2311	Year 296 2311-2312	Year 297 2312-2313	Year 298 2313-2314	Year 299 2314-2315	Year 300 2315-2316	Year 301 2316-2317	Year 302 2317-2318	Year 303 2318-2319	Year 304 2319-2320	Year 305 2320-2321	Year 306 2321-2322	Year 307 2322-2323	Year 308 2323-2324	Year 309 2324-2325	Year 310 2325-2326	Year 311 2326-2327	Year 312 2327-2328	Year 313 2328-2329	Year 314 2329-2330	Year 315 2330-2331	Year 316 2331-2332	Year 317 2332-2333	Year 318 2333-2334	Year 319 2334-2335	Year 320 2335-2336	Year 321 2336-2337	Year 322 2337-2338	Year 323 2338-2339	Year 324 2339-2340	Year 325 2340-2341	Year 326 2341-2342	Year 327 2342-2343	Year 328 2343-2344	Year 329 2344-2345	Year 330 2345-2346	Year 331 2346-2347	Year 332 2347-2348	Year 333 2348-2349	Year 334 2349-2350	Year 335 2350-2351	Year 336 2351-2352	Year 337 2352-2353	Year 338 2353-2354	Year 339 2354-2355	Year 340 2355-2356	Year 341 2356-2357	Year 342 2357-2358	Year 343 2358-2359	Year 344 2359-2360	Year 345 2360-2361	Year 346 2361-2362	Year 347 2362-2363	Year 348 2363-2364	Year 349 2364-2365	Year 350 2365-2366	Year 351 2366-2367	Year 352 2367-2368	Year 353 2368-2369	Year 354 2369-2370	Year 355 2370-2371	Year 356 2371-2372	Year 357 2372-2373	Year 358 2373-2374	Year 359 2374-2375	Year 360 2375-2376	Year 361 2376-2377	Year 362 2377-2378	Year 363 2378-2379	Year 364 2379-2380	Year 365 2380-2381	Year 366 2381-2382	Year 367 2382-2383	Year 368 2383-2384	Year 369 2384-2385	Year 370 2385-2386	Year 371 2386-2387	Year 372 2387-2388	Year 373 2388-2389	Year 374 2389-2390	Year 375 2390-2391	Year 376 2391-2392	Year 377 2392-2393	Year 378 2393-2394	Year 379 2394-2395	Year 380 2395-2396	Year 381 2396-2397	Year 382 2397-2398	Year 383 2398-2399	Year 384 2399-2400	Year 385 2400-2401	Year 386 2401-2402	Year 387 2402-2403	Year 388 2403-2404	Year 389 2404-2405	Year 390 2405-2406	Year 391 2406-2407	Year 392 2407-2408	Year 393 2408-2409	Year 394 2409-2410	Year 395 2410-2411	Year 396 2411-2412	Year 397 2412-2413	Year 398 2413-2414	Year 399 2414-2415	Year 400 2415-2416	Year 401 2416-2417	Year 402 2417-2418	Year 403 2418-2419	Year 404 2419-2420	Year 405 2420-2421	Year 406 2421-2422	Year 407 2422-2423	Year 408 2423-2424	Year 409 2424-2425	Year 410 2425-2426	Year 411 2426-2427	Year 412 2427-2428	Year 413 2428-2429	Year 414 2429-2430	Year 415 2430-2431	Year 416 2431-2432	Year 417 2432-2433	Year 418 2433-2434	Year 419 2434-2435	Year 420 2435-2436	Year 421 2436-2437	Year 422 2437-2438	Year 423 2438-2439	Year 424 2439-2440	Year 425 2440-2441	Year 426 2441-2442	Year 427 2442-2443	Year 428 2443-2444	Year 429 2444-2445	Year 430 2445-2446	Year 431 2446-2447	Year 432 2447-2448	Year 433 2448-2449	Year 434 2449-2450	Year 435 2450-2451	Year 436 2451-2452	Year 437 2452-2453	Year 438 2453-2454	Year 439 2454-2455	Year 440 2455-2456	Year 441 2456-2457	Year 442 2457-2458	Year 443 2458-2459	Year 444 2459-2460	Year 445 2460-2461	Year 446 2461-2462	Year 447 2462-2463	Year 448 2463-2464	Year 449 2464-2465	Year 450 2465-2466	Year 451 2466-2467	Year 452 2467-2468	Year 453 2468-2469	Year 454 2469-2470	Year 455 2470-2471	Year 456 2471-2472	Year 457 2472-2473	Year 458 2473-2474	Year 459 2474-2475	Year 460 2475-2476	Year 461 2476-2477	Year 462 2477-2478	Year 463 2478-2479	Year 464 2479-2480	Year 465 2480-2481	Year 466 2481-2482	Year 467 2482-2483	Year 468 2483-2484	Year 469 2484-2485	Year 470 2485-2486	Year 471 2486-2487	Year 472 2487-2488	Year 473 2488-2489	Year 474 2489-2490	Year 475 2490-2491	Year 476 2491-2492	Year 477 2492-2493	Year 478 2493-2494	Year 479 2494-2495	Year 480 2495-2496	Year 481 2496-2497	Year 482 2497-2498	Year 483 2498-2499	Year 484 2499-2500	Year 485 2500-2501	Year 486 2501-2502	Year 487 2502-2503	Year 488 2503-2504	Year 489 2504-2505	Year 490 2505-2506	Year 491 2506-2507	Year 492 2507-2508	Year 493 2508-2509	Year 494 2509-2510	Year 495 2510-2511	Year 496 2511-2512	Year 497 2512-2513	Year 498 2513-2514	Year 499 2514-2515	Year 500 2515-2516	Year 501 2516-2517	Year 502 2517-2518	Year 503 2518-2519	Year 504 2519-2520	Year 505 2520-2521	Year 506 2521-2522	Year 507 2522-2523	Year 508 2523-2524	Year 509 2524-2525	Year 510 2525-2526	Year 511 2526-2527	Year 512 2527-2528	Year 513 2528-2529	Year 514 2529-2530	Year 515 2530-2531	Year 516 2531-2532	Year 517 2532-2533	Year 518 2533-2534	Year 519 2534-2535	Year 520 2535-2536	Year 521 2536-2537	Year 522 2537-2538	Year 523 2538-2539	Year 524 2539-2540	Year 525 2540-2541	Year 526 2541-2542	Year 527 2542-2543	Year 528 2543-2544	Year 529 2544-2545	Year 530 2545-2546	Year 531 2546-2547	Year 532 2547-2548	Year 533 2548-2549	Year 534 2549-2550	Year 535 2550-2551	Year 536 2551-2552	Year 537 2552-2553	Year 538 2553-2554	Year 539 2554-2555	Year 540 2555-2556	Year 541 2556-2557	Year 542 2557-2558	Year 543 2558-2559	Year 544 2559-2560	Year 545 2560-2561	Year 546 2561-2562	Year 547 2562-2563	Year 548 2563-2564	Year 549 2564-2565	Year 550 2565-2566	Year 551 2566-2567	Year 552 2567-2568	Year 553 2568-2569	Year 554 2569-2570	Year 555 2570-2571	Year 556 2571-2572	Year 557 2572-2573	Year 558 2573-2574	Year 559 2574-2575	Year 560 2575-2576	Year 561 2576-2577	Year 562 2577-2578	Year 563 2578-2579	Year 564 2579-2580	Year 565 2580-2581	Year 566 2581-2582	Year 567 2582-2583	Year 568 2583-2584	Year 569 2584-2585	Year 570 2585-2586	Year 5
--------	------------------	---------	-----------	-------------	------------	-----------	------------------	----------------------------------	---------------------	------------	------------	-----------	----------------	---------------------	---------------------------------------	-----------------	--	------------	-------------	----------------------	--	-----------	-----------------------	------------------------	-----------------	---------------------	---------------	--	--	---------------------------------------	-------------------------------------	-----------------	--------------------	----------	----------	----------------	---------------	--------------------------	--------------------------	--------------------------------	-------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------

LP Ref	Previous Ref No.	ELA Ref	Site Name	Other names	Settlement	Ward 2015	Neighbourhood Status	Conformity with Spatial Strategy	Site Identified Via	Site Owner	Site Agent	Developer	Site Size (ha)	Site Current Use	PDC, Greenfield, Brownfield/Brownfield	Adj Land Use(s)	LCA Capacity - parcel level if available	Parcel Ref	Site Access	Public Rights of Way	"Former" Natural Features (TPOs, LWS, etc.)	Gradients	Flooding (Flood Zone)	Surface Water Drainage	Historic Assets	Archaeological Assets	Contamination	Legal Constraints (ransom strips, access rights, etc.)	Comments from Owners/Agents (taken from C16 forms, implying supporting statements may be summarised)	Comments from Owners/Agents continued	Current Residential Planning Status	Application No.	Under Construction	Progress	Capacity	Subsidiarity	Accessibility	Accessibility	Overcoming Constraints 1	Overcoming Constraints 2	Overcoming Constraints New use	Conclusions	Site Deliverable by year 2016	Current Year 2015-2016	Year 1 2016-2017	Year 2 2017-2018	Year 3 2018-2019	Year 4 2019-2020	Year 5 2020-2021	Year 6 2021-2022	Year 7 2022-2023	Year 8 2023-2024	Year 9 2024-2025	Year 10 2025-2026	Year 11 2026-2027	Year 12 2027-2028	Year 13 2028-2029	Year 14 2029-2030	Year 15 2030-2031	Year 16 2031-2032	Year 17 2032-2033	Year 18 2033-2034	Year 19 2034-2035	Year 20 2035-2036	Year 21 2036-2037	Year 22 2037-2038	Year 23 2038-2039	Year 24 2039-2040	Year 25 2040-2041	Year 26 2041-2042	Year 27 2042-2043	Year 28 2043-2044	Year 29 2044-2045	Year 30 2045-2046	Year 31 2046-2047	Year 32 2047-2048	Year 33 2048-2049	Year 34 2049-2050	Year 35 2050-2051	Year 36 2051-2052	Year 37 2052-2053	Year 38 2053-2054	Year 39 2054-2055	Year 40 2055-2056	Year 41 2056-2057	Year 42 2057-2058	Year 43 2058-2059	Year 44 2059-2060	Year 45 2060-2061	Year 46 2061-2062	Year 47 2062-2063	Year 48 2063-2064	Year 49 2064-2065	Year 50 2065-2066	Year 51 2066-2067	Year 52 2067-2068	Year 53 2068-2069	Year 54 2069-2070	Year 55 2070-2071	Year 56 2071-2072	Year 57 2072-2073	Year 58 2073-2074	Year 59 2074-2075	Year 60 2075-2076	Year 61 2076-2077	Year 62 2077-2078	Year 63 2078-2079	Year 64 2079-2080	Year 65 2080-2081	Year 66 2081-2082	Year 67 2082-2083	Year 68 2083-2084	Year 69 2084-2085	Year 70 2085-2086	Year 71 2086-2087	Year 72 2087-2088	Year 73 2088-2089	Year 74 2089-2090	Year 75 2090-2091	Year 76 2091-2092	Year 77 2092-2093	Year 78 2093-2094	Year 79 2094-2095	Year 80 2095-2096	Year 81 2096-2097	Year 82 2097-2098	Year 83 2098-2099	Year 84 2099-2100	Year 85 2100-2101	Year 86 2101-2102	Year 87 2102-2103	Year 88 2103-2104	Year 89 2104-2105	Year 90 2105-2106	Year 91 2106-2107	Year 92 2107-2108	Year 93 2108-2109	Year 94 2109-2110	Year 95 2110-2111	Year 96 2111-2112	Year 97 2112-2113	Year 98 2113-2114	Year 99 2114-2115	Year 100 2115-2116	Year 101 2116-2117	Year 102 2117-2118	Year 103 2118-2119	Year 104 2119-2120	Year 105 2120-2121	Year 106 2121-2122	Year 107 2122-2123	Year 108 2123-2124	Year 109 2124-2125	Year 110 2125-2126	Year 111 2126-2127	Year 112 2127-2128	Year 113 2128-2129	Year 114 2129-2130	Year 115 2130-2131	Year 116 2131-2132	Year 117 2132-2133	Year 118 2133-2134	Year 119 2134-2135	Year 120 2135-2136	Year 121 2136-2137	Year 122 2137-2138	Year 123 2138-2139	Year 124 2139-2140	Year 125 2140-2141	Year 126 2141-2142	Year 127 2142-2143	Year 128 2143-2144	Year 129 2144-2145	Year 130 2145-2146	Year 131 2146-2147	Year 132 2147-2148	Year 133 2148-2149	Year 134 2149-2150	Year 135 2150-2151	Year 136 2151-2152	Year 137 2152-2153	Year 138 2153-2154	Year 139 2154-2155	Year 140 2155-2156	Year 141 2156-2157	Year 142 2157-2158	Year 143 2158-2159	Year 144 2159-2160	Year 145 2160-2161	Year 146 2161-2162	Year 147 2162-2163	Year 148 2163-2164	Year 149 2164-2165	Year 150 2165-2166	Year 151 2166-2167	Year 152 2167-2168	Year 153 2168-2169	Year 154 2169-2170	Year 155 2170-2171	Year 156 2171-2172	Year 157 2172-2173	Year 158 2173-2174	Year 159 2174-2175	Year 160 2175-2176	Year 161 2176-2177	Year 162 2177-2178	Year 163 2178-2179	Year 164 2179-2180	Year 165 2180-2181	Year 166 2181-2182	Year 167 2182-2183	Year 168 2183-2184	Year 169 2184-2185	Year 170 2185-2186	Year 171 2186-2187	Year 172 2187-2188	Year 173 2188-2189	Year 174 2189-2190	Year 175 2190-2191	Year 176 2191-2192	Year 177 2192-2193	Year 178 2193-2194	Year 179 2194-2195	Year 180 2195-2196	Year 181 2196-2197	Year 182 2197-2198	Year 183 2198-2199	Year 184 2199-2200	Year 185 2200-2201	Year 186 2201-2202	Year 187 2202-2203	Year 188 2203-2204	Year 189 2204-2205	Year 190 2205-2206	Year 191 2206-2207	Year 192 2207-2208	Year 193 2208-2209	Year 194 2209-2210	Year 195 2210-2211	Year 196 2211-2212	Year 197 2212-2213	Year 198 2213-2214	Year 199 2214-2215	Year 200 2215-2216	Year 201 2216-2217	Year 202 2217-2218	Year 203 2218-2219	Year 204 2219-2220	Year 205 2220-2221	Year 206 2221-2222	Year 207 2222-2223	Year 208 2223-2224	Year 209 2224-2225	Year 210 2225-2226	Year 211 2226-2227	Year 212 2227-2228	Year 213 2228-2229	Year 214 2229-2230	Year 215 2230-2231	Year 216 2231-2232	Year 217 2232-2233	Year 218 2233-2234	Year 219 2234-2235	Year 220 2235-2236	Year 221 2236-2237	Year 222 2237-2238	Year 223 2238-2239	Year 224 2239-2240	Year 225 2240-2241	Year 226 2241-2242	Year 227 2242-2243	Year 228 2243-2244	Year 229 2244-2245	Year 230 2245-2246	Year 231 2246-2247	Year 232 2247-2248	Year 233 2248-2249	Year 234 2249-2250	Year 235 2250-2251	Year 236 2251-2252	Year 237 2252-2253	Year 238 2253-2254	Year 239 2254-2255	Year 240 2255-2256	Year 241 2256-2257	Year 242 2257-2258	Year 243 2258-2259	Year 244 2259-2260	Year 245 2260-2261	Year 246 2261-2262	Year 247 2262-2263	Year 248 2263-2264	Year 249 2264-2265	Year 250 2265-2266	Year 251 2266-2267	Year 252 2267-2268	Year 253 2268-2269	Year 254 2269-2270	Year 255 2270-2271	Year 256 2271-2272	Year 257 2272-2273	Year 258 2273-2274	Year 259 2274-2275	Year 260 2275-2276	Year 261 2276-2277	Year 262 2277-2278	Year 263 2278-2279	Year 264 2279-2280	Year 265 2280-2281	Year 266 2281-2282	Year 267 2282-2283	Year 268 2283-2284	Year 269 2284-2285	Year 270 2285-2286	Year 271 2286-2287	Year 272 2287-2288	Year 273 2288-2289	Year 274 2289-2290	Year 275 2290-2291	Year 276 2291-2292	Year 277 2292-2293	Year 278 2293-2294	Year 279 2294-2295	Year 280 2295-2296	Year 281 2296-2297	Year 282 2297-2298	Year 283 2298-2299	Year 284 2299-2300	Year 285 2300-2301	Year 286 2301-2302	Year 287 2302-2303	Year 288 2303-2304	Year 289 2304-2305	Year 290 2305-2306	Year 291 2306-2307	Year 292 2307-2308	Year 293 2308-2309	Year 294 2309-2310	Year 295 2310-2311	Year 296 2311-2312	Year 297 2312-2313	Year 298 2313-2314	Year 299 2314-2315	Year 300 2315-2316	Year 301 2316-2317	Year 302 2317-2318	Year 303 2318-2319	Year 304 2319-2320	Year 305 2320-2321	Year 306 2321-2322	Year 307 2322-2323	Year 308 2323-2324	Year 309 2324-2325	Year 310 2325-2326	Year 311 2326-2327	Year 312 2327-2328	Year 313 2328-2329	Year 314 2329-2330	Year 315 2330-2331	Year 316 2331-2332	Year 317 2332-2333	Year 318 2333-2334	Year 319 2334-2335	Year 320 2335-2336	Year 321 2336-2337	Year 322 2337-2338	Year 323 2338-2339	Year 324 2339-2340	Year 325 2340-2341	Year 326 2341-2342	Year 327 2342-2343	Year 328 2343-2344	Year 329 2344-2345	Year 330 2345-2346	Year 331 2346-2347	Year 332 2347-2348	Year 333 2348-2349	Year 334 2349-2350	Year 335 2350-2351	Year 336 2351-2352	Year 337 2352-2353	Year 338 2353-2354	Year 339 2354-2355	Year 340 2355-2356	Year 341 2356-2357	Year 342 2357-2358	Year 343 2358-2359	Year 344 2359-2360	Year 345 2360-2361	Year 346 2361-2362	Year 347 2362-2363	Year 348 2363-2364	Year 349 2364-2365	Year 350 2365-2366	Year 351 2366-2367	Year 352 2367-2368	Year 353 2368-2369	Year 354 2369-2370	Year 355 2370-2371	Year 356 2371-2372	Year 357 2372-2373	Year 358 2373-2374	Year 359 2374-2375	Year 360 2375-2376	Year 361 2376-2377	Year 362 2377-2378	Year 363 2378-2379	Year 364 2379-2380	Year 365 2380-2381	Year 366 2381-2382	Year 367 2382-2383	Year 368 2383-2384	Year 369 2384-2385	Year 370 2385-2386	Year 371 2386-2387	Year 372 2387-2388	Year 373 2388-2389	Year 374 2389-2390	Year 375 2390-2391	Year 376 2391-2392	Year 377 2392-2393	Year 378 2393-2394	Year 379 2394-2395	Year 380 2395-2396	Year 381 2396-2397	Year 382 2397-2398	Year 383 2398-2399	Year 384 2399-2400	Year 385 2400-2401	Year 386 2401-2402	Year 387 2402-2403	Year 388 2403-2404	Year 389 2404-2405	Year 390 2405-2406	Year 391 2406-2407	Year 392 2407-2408	Year 393 2408-2409	Year 394 2409-2410	Year 395 2410-2411	Year 396 2411-2412	Year 397 2412-2413	Year 398 2413-2414	Year 399 2414-2415	Year 400 2415-2416	Year 401 2416-2417	Year 402 2417-2418	Year 403 2418-2419	Year 404 2419-2420	Year 405 2420-2421	Year 406 2421-2422	Year 407 2422-2423	Year 408 2423-2424	Year 409 2424-2425	Year 410 2425-2426	Year 411 2426-2427	Year 412 2427-2428	Year 413 2428-2429	Year 414 2429-2430	Year 415 2430-2431	Year 416 2431-2432	Year 417 2432-2433	Year 418 2433-2434	Year 419 2434-2435	Year 420 2435-2436	Year 421 2436-2437	Year 422 2437-2438	Year 423 2438-2439	Year 424 2439-2440	Year 425 2440-2441	Year 426 2441-2442	Year 427 2442-2443	Year 428 2443-2444	Year 429 2444-2445	Year 430 2445-2446	Year 431 2446-2447	Year 432 2447-2448	Year 433 2448-2449	Year 434 2449-2450	Year 435 2450-2451	Year 436 2451-2452	Year 437 2452-2453	Year 438 2453-2454	Year 439 2454-2455	Year 440 2455-2456	Year 441 2456-2457	Year 442 2457-2458	Year 443 2458-2459	Year 444 2459-2460	Year 445 2460-2461	Year 446 2461-2462	Year 447 2462-2463	Year 448 2463-2464	Year 449 2464-2465	Year 450 2465-2466	Year 451 2466-2467	Year 452 2467-2468	Year 453 2468-2469	Year 454 2469-2470	Year 455 2470-2471	Year 456 2471-2472	Year 457 2472-2473	Year 458 2473-2474	Year 459 2474-2475	Year 460 2475-2476	Year 461 2476-2477	Year 462 2477-2478	Year 463 2478-2479	Year 464 2479-2480	Year 465 2480-2481	Year 466 2481-2482	Year 467 2482-2483	Year 468 2483-2484	Year 469 2484-2485	Year 470 2485-2486	Year 471 2486-2487	Year 472 2487-2488	Year 473 2488-2489	Year 474 2489-2490	Year 475 2490-2491	Year 476 2491-2492	Year 477 2492-2493	Year 478 2493-2494	Year 479 2494-2495	Year 480 2495-2496	Year 481 2496-2497	Year 482 2497-2498	Year 483 2498-2499	Year 484 2499-2500	Year 485 2500-2501	Year 486 2501-2502	Year 487 2502-2503	Year 488 2503-2504	Year 489 2504-2505	Year 490 2505-2506	Year 491 2506-2507	Year 492 2507-2508	Year 493 2508-2509	Year 494 2509-2510	Year 495 2510-2511	Year 496 2511-2512	Year 497 2512-2513	Year 498 2513-2514	Year 499 2514-2515	Year 500 2515-2516	Year 501 2516-2517	Year 502 2517-2518	Year 503 2518-2519	Year 504 2519-2520	Year 505 2520-2521	Year 506 2521-2522	Year 507 2522-2523	Year 508 2523-2524	Year 509 2524-2525	Year 510 2525-2526	Year 511 2526-2527	Year 512 2527-2528	Year 513 2528-2529	Year 514 2529-2530	Year 515 2530-2531	Year 516 2531-2532	Year 517 2532-2533	Year 518 2533-2534	Year 519 2534-2535	Year 520 2535-2536	Year 521 2536-2537	Year 522 2537-2538	Year 523 2538-2539	Year 524 2539-2540	Year 525 2540-2541	Year 526 2541-2542	Year 527 2542-2543	Year 528 2543-2544	Year 529 2544-2545	Year 530 2545-2546	Year 531 2546-2547	Year 532 2547-2548	Year 533 2548-2549	Year 534 2549-2550	Year 535 2550-2551	Year 536 2551-2552	Year 537 2552-2553	Year 538 2553-2554	Year 539 2554-2555	Year 540 2555-2556	Year 541 2556-2557	Year 542 2557-2558	Year 543 2558-2559	Year 544 2559-2560	Year 545 2560-2561	Year 546 2561-2562	Year 547 2562-2563	Year 548 2563-2564	Year 549 2564-2565	Year 550 2565-2566	Year 551 2566-2567	Year 552 2567-2568	Year 553 2568-2569	Year 554 2569-2570	Year 555 2570-2571	Year 556 2571-2572	Year 557 2572-2573	Year 558 2573-2574	Year 559 2574-2575	Year 560 2575-2576	Year 561 2576-2577	Year 562 2577-2578	Year 563 2578-2579	Year 564 2579-2580	Year 565 2580-2581	Year 566 2581-2582	Year 567 2582-2583	Year 568 2583-2584
--------	------------------	---------	-----------	-------------	------------	-----------	----------------------	----------------------------------	---------------------	------------	------------	-----------	----------------	------------------	--	-----------------	--	------------	-------------	----------------------	---	-----------	-----------------------	------------------------	-----------------	-----------------------	---------------	--	--	---------------------------------------	-------------------------------------	-----------------	--------------------	----------	----------	--------------	---------------	---------------	--------------------------	--------------------------	--------------------------------	-------------	-------------------------------	------------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

