ALP reference F	Planning	Settlement	Site	Capacity	Affordable Housing	Primary Education	Pre-School Education	Secondary Education	Transport	Library	NHS England	Public Open Space	Waste
here applicable a for part/ all of te)	application	Common		Sapasny	, increase notice.		The Control Education	cossinuary zuncanon		Listary	- Ligana	abile open opuse	
arge sites with pla	anning permission DC/14/1206/FUL	at 31st March 201 Beck Row	7 adj Smoke House Inn, Skeltons	166	30%	£499,421	£103,547	Not required	£90,000	£35,856	£28,600	On-site provision	Not req
SA11(b)	DC/13/0123/OUT	Beck Row	Drove adj and south Caravan park on	117	30%	£353,249	£73,092	Not required	Not required	£25,272	£18,200	On-site provision	Not req
			Aspal Lane										
SA11(d)	DC/14/1745/OUT	Beck Row	, ,	24		·	·	·		·	·	·	Not req
SA11(a)	DC/15/0922/OUT	Beck Row	Land adj to St Johns Street	60			£36,540	·				·	Not red
	DC/16/1758/FUL	Beck Row	Land north of Lodge Farm, Skeltons Drove	10		£48,720	Not required	Not required	£3,000	Not required	Not required	On-site provision	Not rec
	DC/17/0251/VAR	Beck Row	Skeltons Drove	32	Not required	Not required	Not required	Not required	Not required	Not required	Not required	Not required	Not red
	DC/14/2219/FUL	Brandon	Land off Fengate Drove	38	100% secured, only 30% was required	£194,896	£36,546	Not required	£93,085	£13,824	Not required	On-site provision	Not red
	F/2012/0552/OUT	Exning	Land off Burwell Road	120	30%	£365,400	£73,092	Not required	Not required	£25,920	Not required	£306,240	£1
	DC/14/1335/FUL and	Gazeley	Former Sperrinks nursery	21	30%	£60,905	Not required	Not required	£3,500	Not required	Not required	Not required	Not re
	DC/16/1561/FUL F/2013/0061/HYB and	Kentford	Land west of Herringswell Road (Kentford Lodge)	60	30%	£182,715	£36,546	Not required	£33,540	£12,960	£23,400	On-site provision	Not re
SA13(a)	DC/15/2577/FUL DC/14/2203/OUT	Kentford	Land to rear of The Cock Inn PH	34	30%	£109,616	£18,273	Not required	£17,731	Not required	Not required	On-site provision	Not re
SA13 (b)	DC/14/0585/OUT	Kentford	Meddler Stud, Bury Road	63	30%	£194,896	£36,546	Not required	£30,490	Not required	£26,000	On-site provision	Not re
	F/2009/0456/FUL	Lakenheath	Hall Drive, Lakenheath Hall	11	£314,000	Not required	Not required	Not required	Not required	Not required	Not required	On-site provision	Not re
part SA7(a)	F/2010/0337/OUT	Lakenheath	Matthews Nursery, High Street	12	2 30%	Not required	Not required	Not required	Not required	Not required	Not required	£50,689	Not re
	DC/15/0324/RM DC/13/0927/OUT	Mildenhall	Land south Worlington Road	78	30%	£146,172	£48,728	Not required	£45,000	£16,848	£13,000	On-site provision	Not re
	DC/16/0578/RM DC/16/1131/FUL		and adjacent to former diary site Fornham road, Southernwood	10	Not required	Not required	Not required	Not required	Not required	Not required	Not required	Not required	Not re
SA6(e)	DC/16/0193/FUL	Newmarket	Land at Jim Joel Court	21	Not required, 100%	Not required	Not required	Not required	Not required	Not required	Not required	Not required	Not r
SA6(f)	DC/15/0754/FUL	Newmarket	146a High Street		provided through RSL 10 Dwellings secured, but							·	Not re
	F/2011/0025/RMA	Red Lodge	_	70	none required						·		
			Phase 4a										Not re
SA9(c)	F/2013/0257/HYB	Red Lodge	Land east of Red Lodge (south)	374			£225,367	Not required	£55,000	£80,136	£130,000	On-site provision	Not re
	DC/14/0632/OUT	West Row	Land north of Mildenhall Road	26	30%	£85,280	£18,273	Not required	Not required	£5,616	Not required	£140,895	Not re
ALP submission si SA2 (a)	ites	Brandon	Land at Warren Close	23									
SA2 (b)	DC/16/1450/OUT	Brandon		10									
SA12 (a)		Exning	Land south of Burwell Rd & west of Queens View	205	i								
SA7 (b)	F/13/0394/OUT	Lakenheath	Land west of Eriswell Road	140									
SA8 (a)	F/13/0345/OUT	Lakenheath	Rabbithill Covert, Station Road	81									
SA8(d)		Lakenheath	Land north of Burrow Drive and Briscoe Way	165	5								
SA8(c)	DC/13/0660/FUL	Lakenheath	Land off Briscoe Way	67									
SA8 (b)	DC/14/2096/HYB	Lakenheath	Land at North Lakenheath	375									
SA4(a)		Mildenhall	Land west of Mildenhall	1300									
SA5 (a)	DC/16/1109/FUL	Mildenhall	Land at 54 Kingsway	23									
SA5 (b)	(part)	Mildenhall		89)								
SA6(a)		Newmarket	Heath Road Brickfield Stud, Exning Road	87	,								
SA6(c)	DC/17/1896/HYB	Newmarket	Land at Phillips Close &	117	7								
			Grassland off Leaders Way and Sefton Way										
SA6(d)		Newmarket		50									
SA9(a)	DC/17/0451/OUT	Red Lodge	Land off Turnpike Road and Coopers Yard	132	2								
SA9(b)		Red Lodge	Land east of Red Lodge (north)	140)								
SA9(c)	DC/16/2833/FUL (part)	Red Lodge	land east of Red Lodge (south) for remaining part of site	8	Not required	Not required	Not required	Not required	Not required	Not required	Not required	Not required	Not re
SA10 (a)		Red Lodge	Land north of Acorn Way	350									
SA9(d)	DC/16/0596/OUT	Red Lodge		125	30%	£554,900	£73,092	Not required	£93,594	£27,000	£39,500	On-site provision	Not re
			and north of Elms Road										
SA14(a)	DC/14/2047/HYB	West Row	Land west of Beeches Road	138									