Summary	/
Period	Delivery

Average Delivery Per Year

16-22 Years	6883 27136	983																						
First 10 Years Next 12 Years	17885	1490																						
Whole Plan Period	45021	2046																						
					Conventional/ Non																			
SSA Ref	Place	Allocation Name	Address	Postcode	Conventional/ Non Conventional	Site Area (ha)	Capacity	Туре	Status	Planning App Refit 2018-19	2019-20 2020-21	2021-22 2022-23	2023-24	2024-25 2025-26	2026-27 2027-28	2028-29	2029-30 2030-31	2031-32 203	2-33 2033-34	2034-35	2035-36	2036-37 2037-38	2038-39 2039-40	2040-41
BCSA1	Central	ASDA/ THE TORCH/ KWIKFIT	The Torch PH / Kwik Fit	HA9 9AB/EY	Conventional	0.38	150	No progress	No Progress						20 20	28 10	15	15 12	30	4				
BCSA1			ASDA Wembley	HA9 9EX	Conventional	0.38		No progress	No Progress								3	00 100	100	35	$ \longrightarrow $			
BCSA2			Stadium Retail Park/ Fountain Studios	HA9 DEG	Conventional	1.68	966	Outline	Awaiting 5106	17/3059						644	322			4	$ \longrightarrow $			
BCSA3			151-169 Wembley Park Drive & 1-31 Brook Avenue	HA9 8HQ	Conventional	1.50		No progress	No Progress							40 40	30	30 30	126	34 40	40	40		
BCSA4	-		Euro House Fifth Way	HA9 OTF	Conventional	1.29		Pre-App Full Planning	No Progress				450			50			_	4	F			
BCSA5			Olympic Office Centre, 8 Fulton Road, Wembley	HA9 ONU	Conventional	0.45	0	Permission	Awaiting 5106	17/5097	ō								_	<u> </u>	⊢ →			
BCSA6		WATKIN ROAD	Remainder of Site Allocation	HA9 ONL	Conventional	0.86		No progress Full Planning	No Progress						50 100 1	00 100	100	38		+	+			
BCSA6		Watkin Road WATKIN ROAD	1,2,389 Watkin Road Parkwood House, Albion Way	HA9 ONL	Conventional Non-Conventional	0.10	-	Permission Full Planning	To be Determined	17/2782									_	+				
BLSAb			Parkwood House, Albion Way 10 & 11 Watkin Road	HA9 UNL	Conventional	0.10		Permission Full Planning	Started	1//2/82	113					-			-	+	—			
BC340			wembley park station (NORTH)	HASSA	Conventional	0.70	100	Permission No progress	No Progress	10/3361, 13/2730		205					100			+				
BCSA7	-	WEMBLEY PARK STATION (NORTH & SOUTH)	wentley park sation (SOUTH)	HA9 9AA	Conventional	0.70		Pre-App	No Progress							-				+	$ \longrightarrow $			
BCSA8	Central	WEMBLEY RETAIL PARK	QED North East Lands - Stadium Retail Park NE01/02/03		Conventional	5.07		Outline	No Progress	15/5550			375											
BCSA8	-	WEMBLEY RETAIL PARK	QED North East Lands - Stadium Retail Park NE04		Conventional	5.07	568	Outline	No Progress	15/5550				25	12	68				+				
BCSA8			QED North East Lands - Stadium Retail Park NE05/06		Conventional	5.07	892	Outline	No Progress	15/5550						892								
BCSA9	Central	FIRST WAY	First Way	HA9 CID	Conventional	4.44		No progress	No Progress								436							
BCSA9	Central	FIRST WAY	Access Storage	HA9 OID	Conventional	4.44	557	Full Planning Permission	To be Determined	18/4767				222 22										
BCSA9	Central	FIRST WAY	Units 1-5 Inc, Cannon Trading Estate, First Way, Wembley	HA9 GID	Non-Conventional	4.44		Full Planning Permission	Started	17/3797	268									1				
BCSA11	Central	COLLEGE OF NORTH WEST LONDON WEMBLEY	College of North West London Wembley		Conventional	0.37		No progress	No Progress						155									
BCSA12	Central	LAND TO SOUTH OF SOUTH WAY	LAND TO SOUTH OF SOUTH WAY		Conventional	1.65		No progress	No Progress								50	50 50	50	50 50	50	50 50	50	
BCSA13	Central	Former Malcolm House Site	Former Malcolm House, Empire Way	HA9 OTF	Conventional	0.22	100	Full Planning Permission	No Progress	08/2633						100								
BCSA14	Central	St Joseph's Social Club, Empire Way	St Joseph's Social Club	HA9 ORJ	Conventional	0.39	60	Pre-Арр	No Progress									30 30						
14/4931	Central	South West Lands SW01/02/SW03/04/05/SW06/07	South West Lands SW01/02/03A/B/SW04/05/06/07		Conventional		895	Reserved Matters	Started	14/4931 & 15/3599	188 250	303		154										
15/4714	Central	Mahatma Gandhi House, South Way	Mahatma Gandhi House	HA9 SAD	Conventional		198	Full Planning Permission	Started	15/4714	198									7	шſ			
15/5550	Central	Wembley masterplan W06	Land Adjacent Wembley Stadium QED Stage 1 Part 1 (West) W06	HA9 OND	Conventional			Reserved Matters	Started	15/5550; 17/0328 (Reserved matters)	150									4				
15/5550	Central	Wembley masterplan W03	Land Adjacent Wembley Stadium QED Stage 1 Part 1 (West) W03	HA9 OND	Conventional			Full Planning Permission	Completed	15/5550	340										$ \longrightarrow $			
15/5394	Central	Wembley masterplan NW07/08	QED North West Lands NW07/08	ная	Conventional		361	Full Planning Permission	Completed	15/5394 361										4	$ \longrightarrow $			
15/5550			QED North West Lands NW09/10	ная	Conventional			Reserved Matters	Started	15/5550; 18/4422 (Reserved matters)		3	96								L			
15/5550	Central	Wembley masterplan NW10/11	QED North West Lands NW11	HA9	Conventional		125	Outline	Started	15/5550							1	25		4	$ \longrightarrow $			
17/4538	Central	1 Olympic Way	1 Olympic Way	HA9 ONP	Conventional			Prior approval	Started	17/4538	150	77 1	19			_			_	<u> </u>	└──			
17/3789	Central	3 Olympic Way	3 Olympic Way	HA9 ONP	Conventional			Prior approval	No Progress	17/3789	60										$ \longrightarrow $			
15/5550	Central	Wembley masterplan E01/02	Land Adjacent Wembley Stadium QED Stage 1 Part 2 Quintain ref E0102	HA9 OND	Conventional		633	Reserved Matters	Started	15/5550; 17/0462	633								_	+	⊢ →			
15/5550			Land Adjacent Wembley Stadium QED Stage 1 Part 2 E03A/B	HA9 OND	Conventional		743	Reserved Matters Full Planning	Started	15/5550 & 17/0016	743									+	+			
17/3213	Central	Wembley masterplan ED5	Land Adjacent Wembley Stadium QED Stage 1 Part 2 E05 Amex House	HA9 OND	Conventional			Permission Full Planning	Started	15/5550 & 17/0016; 17/3213		458								+				
12/1293	+ +	Kelaty House First Way	Amex House Kelaty House	HA9 GID	Non-Conventional			Permission Full Planning	Started	12/1293	195	240				-			-	+	+	-		
17/4679			6-10 Hallmark Trading Centre, Fourth Way	HA9 OLB	Conventional		12	Permission Prior approval	Started	17/4679	12									+				
16/3408	-		Raglan Court & Garages Empire Way Blocks 1 & 2 Additional 2 Storeys	HA9 ORE	Conventional			Full Planning Permission	No Progress	16/3408	40	32				-			-	+	+	-		
19/0073			York House Empire Way	HA9 OPA	Conventional			Permission Prior approval	Started	17/3856 and 19/0073	369													
BEGA1	-	NEASDEN STATIONS GROWTH AREA	Remainder of sites in growth area	NW10 2XD	Conventional	10.73		No progress	No Progress					_			6	57	_	+				443
BEGA1	East	NEASDEN STATIONS GROWTH AREA	60 Neasden Lane	NW10 2UW	Conventional	0.77	121	Full Planning Permission	Started	17/2477				479		300								
BEGA2	East	STAPLES CORNER GROWTH AREA	Amalgamation of all sites in Growth Area	nw2 7ah	Conventional	42.72	2400	No progress	No Progress			10					200 2	00 200	200 :	200 200	200	200 200	200 200	200
BESA1	East	COOMBE ROAD	Remainder of Site Allocation	nw10 Oeb	Conventional	1.35	154	No progress	No Progress							37							117	
BESA1	East	COOMBE ROAD	6 & 6a Coombe Road	nw10 Oeb	Conventional		42	Full Planning Permission	No Progress	18/2984			42											
BESAZ	East	CRICKLEWOOD BUS DEPOT EDGWARE ROAD	London Transport District Office Cricklewood Depot	NW2 6JP	Conventional	1.51		No progress	No Progress														202	
BESA3	East	5 Blackbird Hill	Gower House School (SHLAA) AKA 5 Blackbird Hill	nw9 8RR	Conventional	0.23	30	Pre-App	No Progress	19/2524			30											
16/4010	East	Warranty House, Dudden Hill Lane, NW10 1DD	Warranty House, Dudden Hill Lane	NW101DD	Conventional			Full Planning Permission	Started	16/4010		136												
17/0298	East	All units 4-9, Gladstone Parade	All units 4-9, Gladstone Parade and garages rear of 4-9, Gladstone Parade, Edgware Road, Cricklewood, London	NW2 6JS	Conventional		54	Full Planning Permission	Awaiting \$106	17/0298; 18/4777		54								7	ш			
16/2171	East		Press House, Press Road, London, NW10 0DW	NW10 0DW	Conventional		23	Full Planning Permission	Completed	16/2171 23										4				
17/3698	East	39 Waterloo Road NW2 7TT	39 Waterloo Road	NW2 7TT	Conventional			Prior approval	Started	17/3698	11										$ \longrightarrow $			
18/1446			Jubilee House, Townsend Road	NW9 8TZ	Conventional			Prior approval	No Progress	18/1446	12									4				
BNSA1		CAPITOL WAY VALLEY	Capitol Way Valley	NW9 QUJ	Conventional	10.87		No progress	No Progress								100 1	50 150	150 :	136	$ \longrightarrow $			
BNSA1	-		1-8 Capitol Way Industrial Park	NW9 DEQ	Conventional	1.74		Full Planning Permission	No Progress	17/0837 & 19/4545 (under consideration)		2	04 210											
BNSA2		COLINDALE RETAIL PARK, MULTI-STOREY CAR PARK AND SOUTHON HOUSE		NW9 6TH	Conventional	4.03		No progress	No Progress							.00 100	100 1	200 200		+	<u> </u>			
BNSA3			Remainder of site allocation	NW9 GRN	Conventional	7.33		No progress Full Planning	No Progress								40	38 38	38	35				
BNSA3			Parking Land East of Morissons	NW9 GRN	Conventional	0.698		Full Planning Permission Full Planning	Started	18/2183		194								+				
BNSA3			Unit 2, 2 Lowther Road and Units 3, 4 and 4A Lowther Road	HA7 1EP	Conventional	0.21		Permission	To be Determined	23/4444	0													
BNSAS			Former Kingsbury Library and Community Centre	NW9 9AE	Conventional	0.54		No progress	No Progress											2/				
BNSA6			Ex-Volkswagen Garage Allied Carpets, Burnt Oak Broadway	HA8 SLD	Conventional	0.35		No progress Full Planning Permission	No Progress Started	11/0403, 17/1342 38	30	24												
16/2353			Allied Carpets, Burnt Oak Broadway Watling Gate, 297-303 Edgware Road	NW9 6NB	Conventional			Permission Prior approval	Started	11/0403, 17/1342 38 16/2353; 16/5409	30									+				
16/2353			Wating Gate, 297-305 Edgware Road The Willows Honeypot Lane	NW9 90A	Conventional			Full Planning Permission	No Progress	16/2353; 16/5409 17/1829; 19/1350	43									+				
08/2823			The Willows Honeypot Lane Colindale Retail Park, (Wickes) Capitol Way	NW9 9QA NW9 0EQ	Conventional			Full Planning	No Progress Started	17/1829; 19/1350 08/2823 219	43													
15/1337		Oriental City, Edgware Road, NW9 0U	Oriental City, Edgware Road	NW9 QU	Conventional			Permission Reserved Matters	Part complete	15/1337 57	126									+				
BNWGA1			Northwick Park Masterplan	HA1 3UJ	Conventional	30.52		Pre-App	No Progress	19/0235/PRE		130 1	30 130	130 1:	80 130 2	160 260	260 2	60 260	260	260				
BNWSA1	-	KENTON ROAD SAINSBURY'S AND ADJOINING LAND	Sainsbury's Store	HA3 OBU	Conventional	2.45		No progress	No Progress						50	50 50								
15/4367	North West	1-5 Peel Road	1-5 Peel Road	HA9 7LU	Non-Conventional		11	Full Planning	Completed	15/4367 11														
16/3294	North West	Clock Cottage next to Kenton Road Garage	Clock Cottage	HA3 DYG	Non-Conventional			Permission Full Planning Permission	No Progress	16/3294; 19/3474	17									1				
11/1042			2A Preston Waye and 283,285 and 287 Preston Road	наз	Conventional			Full Planning Permission	Awaiting S106	18/4902			81											

17/3717	North West	79-83 Kenton Road	79-83 Kenton Road	HA3 GAH	Conventional		36 Full Planning Permission	Started 17/3717			36													
BSSA1	-	ASIATIC CARPETS	Remainder of Site Allocation	NW10 2DA	Conventional	3.47	380 Pre-App	No Progress								40	40	40	40	40 4	0 50	30	30	30
BSSA1	-	ASIATIC CARPETS	Units 29, 30 & 31 Cygnus Business Centre	NW10 2XA	conventional	3.47	34 Prior approval	No Progress 18/2278			34				-				_					_
BSSA2		B&M HOME STORE & COBBOLD INDUSTRIAL ESTATE Church End Local Centre	Cobbold Road Church Road	NW10 95T NW10 9EP	Conventional	3.00	160 No progress	No Progress 13/1098												30 3	0 30	35	35	
BSSA3	-	Church End Local Centre		NW109EP	Conventional	0.97	54 Permission 65 Full Planning	No Progress 13/1098				30	35	34										
BSSA3		Church End Local Centre	Remainder of Allocation not included above	NW10 9EJ	Conventional	0.97	96 No progress	No Progress None			_				-									
BSSA4	South	CHAPMAN'S AND SAPCOTE INDUSTRIAL ESTATE	High Road	NW10 2DH	Conventional	3.14	300 Full Planning Permission	To be Determined 18/3498									100	100	9	25 2	5 25	25	9	<u>к</u> к
BSSA8	South	MCGOVERN'S YARD	25 Colin Road, London	NW10 2EE	Conventional	0.37	50 Pre-App	No Progress							25 2	15								
BSSA9	South	Barry's Garage	1 Glebe Road, Willesden Green, NW10 2JD	NW102JR	Conventional	0.56	40 No progress	No Progress							10 :	10 10	s	5						
BSSA5	-	Willesden Bus Depot	High Road, Willesden Green, NW10 2/Y	NW10 2JY	Conventional	1.04	60 No progress	No Progress								10	10	10	10	10 1				
BSSA10	-	DUDDEN HILL COMMUNITY CENTRE		NW10 2ET	Conventional	0.17	25 Full Planning Permission	To be Determined 19/2688 - D1 use and 29 dwellings				10	15		_									
BSSA6		Argenta House & Wembley Point	Argenta Way	NW10 0AZ	Conventional	0.15	130 Full Planning Permission	Awaiting 5106 18/4847					130		-				_				_	_
BSSA6		Argenta House & Wembley Point Bridge Park & Unisys Building	Wembley Point Former Unisys & Bridge Park Centre	NW10 GAZ NW10 GRH	Conventional	0.91	439 Prior approval 505 Pre-App	No Progress 18/3125 No Progress			439													
BSSA11		Euro Car Rental	101 Brentfield Road	NW10 SLD	Conventional	0.45	25 No progress	No Progress							s	5 50		30	5	50 5	50			
BSSA12		296 - 300 High Road	296 - 300 High Road	NW10 ZEN	Conventional	0.09	8 Full Planning Permission	Started 15/2595			_	-												
BSSA13	South	Learie Constantine Centre	Learie Constantine Centre	NW10 2ET	Conventional	0.03	26 Full Planning Permission	No Progress 19/1095		8		26												
BSSA14	South	Morland Gardens	Morland Gardens	NW10 8DY	Conventional	0.30	60 Full Planning Permission	To be Determined pre-app ref 19/0059/pre for 82 units; full application for 65 dwellion; 20/0245							10 :	.0 10	10	20						
BSSA15	South	Harlesden Station Junction	128 Acton Lane	NW10 SUP	Conventional	0.07	3 No progress	No Progress										3						
BSSA16	South	Mordaunt Road	Mordaunt Road	NW10 8NU	Conventional	0.11	8 No progress	No Progress										8						
BSSA18	-	Harlesden Telephone Exchange	Telephone Exchange Offices,	NW10.4UJ	Conventional	0.40	52 No progress	No Progress							6	5 5	5	5	6	5	5 5	5		
Harlesden NP	-	Harley Road	Harley Road	NW10 888	Conventional	0.09	7 No progress	No Progress							3	4								
Harlesden NP	South	Car sales at junction of High Street and Furness Road	Furness Road	NW104TE NW103SF	Conventional	0.09	5 No progress	No Progress							5									
Harlesden NP	South	Former Willesden Ambulance Station	164 Harlesden Road 50-70 Craven Park Road	NW10 35F	Conventional	0.08	8 No progress	No Progress								4	4		5	5				
Harlesden NP	South	Salvation Army & Manor Park Works	Manor Park Road, Acton Lane	NW10-44E	Conventional	0.19	45 Full Planning Permission	No Progress 17/2331																
Harlesden NP	South	Harlesden Plaza	Tavistock Road	NW104NG	Conventional	0.93	208 No progress	No Progress				24	21			40	40	40	40	20 2	в			
16/0077	South	Stonebridge School & Former Day Centre	Stonebridge School & Former Day Centre, Shakespeare Avenue	NW10 8NG	Conventional		51 Full Planning Permission	Completed 16/0077	51															
16/0073	South	Stonebridge Primary School Annexe	Stonebridge Primary School Annexe, Twybridge Way	NW10 05T	Conventional		67 Full Planning Permission	No Progress 16/0073; 18/4810					ទ											
16/0760	South	Wincheisea Road	Winchelsea Road, Stonebridge Site 29/30	NW10	Conventional		178 Full Planning Permission	Started 16/0760		80	98													
15/0822	South	Former Craven Park Health Centre	Knatchbull Road	NW108GR	Conventional		109 Full Planning Permission	Completed 15/0822	109															
17/2516	-	Knowles House	Longstone Avenue	NW10 3UN	Non-Conventional		149 Full Planning Permission 16 Full Planning	Started 17/2516				149			-				_					
17/0190	-	61 Craven Park Road	61 Craven Park Road	NW1085H	Conventional		Permission	Completed 17/0190 Started 16/2689		16					-									
16/2689		291 High Road 18 Iron Bridge Close	291 High Road 18 Iron Bridge Close	NW10 2JY	Conventional	_	10 Prior approval 10 Prior approval	Started 16/2689 Started 17/4346		10					-									
BSESA1	South East	Austen	SK Phase 5 Austen	NW6 5YL	Conventional	0.26	99 No progress	No Progress		-		33	33	33									_	
BSESA2	South East	Blake	SK Phase 5 Blake	NW6 SPW	Conventional	0.68	51 No progress	No Progress					-70	52	-									
BSESA3	South East	Carlton House	SK Phase 4 Carlton House	NW6 SDX	Conventional	0.29	100 Full Planning Permission	To be Determined 18/4920			-16			116	63									
BSESA4	South East	Carlton Infant School	SK Phase S Carlton Infant	NW6 SPX	Conventional	0.41	62 No progress	No Progress				30	32											
BSESA5	South East	Craik	SK Phase 6 Craik	NW6 SHL	Conventional	0.27	-50 No progress	No Progress					-171	50	50 3	1								
BSESA6	South East	Crone & Zangwill	SK Phase 6 Crone & Zangwill	NW6 5BX	Conventional	0.52	50 No progress	No Progress					-95	50	50 4	15								
BSESA7	South East	Dickens	SK Phase 6 Dickens	NW6 SYR	Conventional	0.42	-38 No progress	No Progress						-100	30 :	12								
BSESA8	-		SK Phase 3b Hereford & Exeter	NW6 5QH	Conventional	0.90	96 No progress	No Progress			-154		250		_									
BSESA10		Neville & Winterleys	SK Phase 4a Neville/Winterleys	NW6 SBT	Conventional	0.35	⁷⁶ Permission	To be Determined 18/4920			-72			148	_				_				_	
BSESA11 BSESA12	-		SK Phase 3b Old Granville Open Space SK Phase 3b Woodsworth & Masefield (new school site)	NW6 SRA NW6 SYU	Conventional	0.22	20 No progress -40 No progress	No Progress				20												
BSESA12 BSESA13					Conventional	0.38		No Progress		-20	-20					4 35								
BSESA14	-		SK Phase 8 William Dunbar House	NW6 SDE	Conventional	0.64	66 No progress	No Progress				-			147	0 53	55	55					_	
BSESA15	South East	UK Albanian Muslim Community and Cultural Centre	88-90 Cariton Vale	NW6 SDA	Conventional	0.06	0 Pre-App	No Progress												0				
BSESA16	South East	OKClub	Neville Road	NW6 58T	Conventional	0.17	0 Pre-App	No Progress												0				
BSESA17	South East	Cricklewood Broadway Retail Park	Remainder of site allocation	NW2 6JN	Conventional	2.32	380 Pre-App	No Progress									200				180			
BSESA17	South East	Cricklewood Broadway Retail Park	Matalan Discount Clubd	NW2 6JN	Conventional		0 Full Planning Permission	To be Determined 20/0115		0														
BSESA18	-	245 – 289 Cricklewood Broadway	245 - 289 Cricklewood Broadway	NW2 6NX	Conventional	0.95	80 Pre-App	No Progress							10 :	10 10	5	5	10	10 1	0 5	5		
BSESA20	_	Kilbum Square	Kilburn Square	NW6 GPR	Conventional	1.10	100 No progress 42 Full Planning Permission	No Progress							20 :	10 10			20	20 1				
BSESA22 BSESA21	-	Queen's Parade Willesden Green Sainsbury's and Garages	Queen's Parade, Walm Lane Willesden Green Sainsbury's & Garage	NW2 SHU NW10 2TD	Non-Conventional	0.06	42 Permission 50 No progress	Awaiting 5106 17/0322 No Progress					42		10	5								
BSESA21 BSESA23	_			NW1021D	Conventional	0.14	20 Full Planning	To be Determined 18/4904							1				10	10	5			
BSESA25	-	Park Avenue Garages, St Paul's Avenue, NW2 STG	St Paul's Avenue	NW2 5TG	Conventional	0.23	70 Permission 70 Full Planning Permission	No Progress 17/5291						20										
BSESA26			Marley Walk	NW2 4PY	Conventional	0.34	Permission 2 No progress	No Progress					20											
BSESA27	South East	Car Wash Strode Road, NW10 2NN	Strode Road	NW10 2NN	Conventional	0.06	4 Full Planning Permission	To be Determined 18/3019						4										
BSESA28	South East	80 Strode Road, NW10 2NH	80 Strode Road	NW10 2NH	Conventional	0.20	10 No progress	No Progress					5	5										
BSESA29	South East	Willesden Telephone Exchange, 50 Harlesden Road, NW10 2BU	Willesden Telephone Exchange, 50 Harlesden Road	NW102BK	Conventional	0.28	20 No progress	No Progress															s	5 5
BSESA30				NW2 3P5	Conventional	0.29	20 No progress	No Progress												1	0 10			
BSESA31		Turpin's Yard, Oakland Road, London, NW2 GLL	Turpins Yard Industrial Estate	NW2 6DG	Conventional	0.38	8 Prior approval	No Progress 17/1977		2	2	2	2							-				
BSESA32	-	45-55 Cricklewood Broadway	45 - 55 Cricklewood Broadway	nw2 3jx	Conventional	0.08	10 No progress	No Progress								2 2	3	3						
BSESA33			123 - 129 Cricklewood Broadway	NW2 3JG	Conventional	0.07	12 No progress	No Progress												4	4			
BSESA35	-	303-309 Cricklewood Broadway Clement Close	303-309 Cricklewood Broadway Clement Close	NW5 7AL	Conventional Non-Conventional	0.27	12 No progress 12 Full Planning	No Progress Completed 15/3575												12				
15/3575		Gement Close Summit Court Garages, Shootup Hill		NW6 7AL	Conventional		Permission Full Planning	Completed 15/3575 Completed 15/1892		12														
14/4254		St Mary's Vicarage	Summit Court Carages, Shootop Hill St Mary's	NW10 2TS	Conventional		47 Permission 47 Permission	Completed 15/2892	47															
12/0788				NW6 GHN	Conventional		137 Permission 137 Permission Permission	Started 12/0788					50	50	37									
14/1896	-		SK Phase 3a Gloucester & Durham	NW6 5XE/G	Conventional		236 Full Planning Permission	Started 14/1896		236														
16/1191	South East	Stuart Road & Chippenham Gardens	SK Phase 3a 4-26 Stuart Road / 5-9 Chippenham Gardens	NW6 SLT/H	Conventional		40 Full Planning Permission	Started 16/1191 & 18/4071		-12		52												
16/4174	South East	Peel	SK Phase 3a Peel Precinct	NW6 SRY	Conventional		46 Full Planning Permission	Started 16/4174. New permission validated - 19/3259.		-56		102												
16/4174	South East			NW6 SRY	Conventional		124 Reserved Matters	Started 16/4174. New permission validated - 19/3259.						124										
15/1820	-	Garages rear of Weston House, Weston House, Winchester Avenue	Garages rear of Weston House, Weston House, Winchester Avenue	NW6 7TS	Conventional		14 Full Planning Permission	Completed 15/1820	14											-				
15/3616		Ex Manor School, Brondesbury Park	Brondesbury Park	NW6 78H	Conventional		74 Full Planning Permission Full Planning	Completed 15/3616	74															
16/1947	South East	Car Park Brondesbury Road	Car Park Brondesbury Road	NW6 6QH	Conventional	I	24 Full Planning Permission	Started 16/1947			24					1					1			

9	9	9	6	
-				
_				
-				
_				
_				
5	5			

3/2537	South East	Thames Water Depot, 255 Harlesden Road	Thames Water Depot, 255 Harlesden Road	NW10 3SD	Conventional		26 Full Planning Permission	Completed	13/2537	26																			
7/4179	South East	1-2 Drakes Courtyard, Kilburn High Road	1-2 Drakes Courtyard, Kilburn High Road	NW6 7JR	Conventional		39 Prior approval	No Progress	17/4179		39																		
7/4252	South East	Barclay House, The Stadium, Oaklands Road	Barclay House, The Stadium, Oaklands Road	NW2 6DJ	Conventional		25 Prior Approval	Started	17/4252 & 18/0020		25																		
6/4565	South East	750-756 Harrow Road	750-756 Harrow Road	NW10 SLE	Conventional		17 Full Planning Permission	Started	16/4565		17																		
8/3127	South east	70 & 72 Salusbury Road	70 & 72 Salusbury Road	NW6 6NU	Conventional		21 Prior approval	Started	18/3127																				
8/3920	South east	3 Drakes Courtyard	3 Drakes Courtyard	NW6 7JR	Conventional		11 Prior approval	Completed	18/3920																				
SW5A1	South West	ALPERTON INDUSTRIAL SITES	Alperton House, Bridgewater Road	HAO 1EH	Conventional	0.85	474 Full Planning	No Progress	18/4199		11					100	100												
SW541	South West	ALPERTON INDUSTRIAL SITES	All units at Dowlings Parade, HNS Autos and Delta Hand Car Wash	HAO 1EH	Conventional	0.12	Full Planning	To be Determined	19/3819					74 100	100														
SW541		ALPERTON INDUSTRIAL SITES	2A, Part of Former Westend Saab and Boyriven Textile	HAO 4PZ	Conventional	0.35	Full Planning	To be Determined			0																		
							Permission	-	1.001		0	-	-	-	-		-			-	-		-	-		-			_
SW5A1	South West	ALPERTON INDUSTRIAL SITES	Alperton Bus Depot, 330 Ealing Road	HAO 1EH	Conventional	0.59	0 Pre-App Full Planning	To be Determined			•		_				_												_
SW5A1	South West	ALPERTON INDUSTRIAL SITES	Minavil House and Unit 7 Rosemont Road	HAO 4PZ	Conventional	0.47	251 Permission	Started	16/2629				100	151															_
SW5A1	South West	ALPERTON INDUSTRIAL SITES	Remainder of Allocation not included above	HAO 4PZ	Conventional	3.01	475 No progress	No Progress									_	75 100	100	100	100		_						
SW5A2	South West	SAINSBURY'S ALPERTON	J SAINSBURY PLC Alperton	HAO 1LB	Conventional	3.07	200 No progress	No Progress														100	100						
SW5A3	South West	ATLIP ROAD	Remainder of Atlip Road site	HAO 4LU	Conventional	1.24	335 Full Planning Permission	No Progress	15/2061					99	31	40	40	40 44	41										
SW5A4	South West	SUNLEIGH ROAD	Sunleigh Road	HAO 4NF	Conventional	1.90	395 Pre-App	No Progress							50	50	50	48 39	39	39	40	40							
SW5A5	South West	ABBEY MANUFACTURING ESTATE	Woodside Avenue	HAO 1NR	Conventional	2.63	490 Full Planning Permission	To be Determined	18/4919					50	50	100	100 1	50 50	40										
SW5A6	South West	BERESFORD AVENUE	100 Beresford Avenue	HAO 1QJ	Conventional	0.31	104 Pre-App	No Progress							104														
SW5A6	South West	BERESFORD AVENUE	Afrex House/Ambassador House	HAO 1YP	Conventional	0.27	31 Full Planning Permission	No Progress	18/0752					31															
SWSA6	South West	BERESFORD AVENUE	Remainder of site allocation	HAO 1TX	Conventional	0.27	12 Full Planning Permission	No Progress		10																			
SW5A7	South West	NORTHFIELDS	Northfields Industrial Estate	HA0 1NW	Conventional	9.16	524 Reserved Matters		18/0321				4																
SWSA7	South West	NORTHFIELDS	Northfields Industrial Estate	HAO 1NW	Conventional	9.16	400 Full Planning	Started	18/03211				200	200	262	262													
SWCA 7	South West	NORTHFIELDS	Northfields Industrial Estate	HAO 1NW	Conventional		2106 Outline	Started	18/03211								150				100	110	170	150	156	200 200			
01000			REMAINDER OF SITE ALLOCATION NOT ACCOUNTED FOR BELOW					_								22		- 150	100	10	150	150	130	150		200	200		
SW5A8	South West	WEMBLEY HIGH ROAD	Wembley High Road & Chiltern Embankments, Hilma & Fairpate	HA9 GAR	Conventional	2.21	394 Pre-App 256 Full Planning	No Progress	18/0202/pre					7	32	32	32	32	32	32	32	32	32	6/					
SW5A8	South West	WEMBLEY HIGH ROAD	Land, garages, alleyway rear of 416-444 High Road	HA9 GAR	Conventional	0.63	Permission	Awaiting S106	18/3111					256															
SW5A8	South West	WEMBLEY HIGH ROAD	Ujima House	HA9 6AR	Conventional	0.17	0 Outline	To be Determined			0																		
SWSA9	South West	FORMER COPELAND SCHOOL	Demolished Ark Elvin Site, Wembley High Road	HA9 7DU	Conventional	0.84	250 Full Planning Permission	To be Determined	15/3161, 19/2981					125 125															
SWSA11	South West	Wembley Cutting North, Mostyn Road	Wembley Cutting	HA9 8AX	Conventional	0.07	15 No progress	No Progress							15														
SW5A12	South West	Keelers Service Centre, Harrow Road, Wembley, HAO 2LL	Keelers Service Centre, Harrow Road, Wembley	HAO 2LL	Conventional	0.51	22 Full Planning Permission	Awaiting 5106	18/3069				22																
SW5A13	South West	Wembley Police & Fire Stations Harrow Road and Wembley Community Hospital/ Chaplin Road Health Centre	Wembley Police & Fire Station & Chaplin Road Hospital Site			0.21	0 No progress	No Progress			0																		
SW5A14	South West	Sudbury Town Station car park	sudbury town station car park	HAO 2LA	Conventional	0.55	30 Full Planning Permission	To be Determined	19/1241									30											
SW5A15	South West	Employment Land on Heather Park Drive	Transputec House	HA0 15U	Conventional	0.24	Full Planning 36 Permission	Awaiting \$106	18/0284					36															
SW5A15	South West	Employment Land on Heather Park Drive	Remainder of site allocation not included in above	HAO 1SU	Conventional	0.26	14 No progress	No Progress											2	2	2	4	4						
SW5A16	South West	Carphone Warehouse 416 Ealing Road	Carphone Warehouse & Adjoining Alperton	HAO 1JJ	Conventional	0.96	80 Pre-App	No Progress	19/0262/pre; 20/0027/PRE					80															
SWSA17	South West	Former Wembley Youth Centre/ Dennis Jackson Centre London Road HA9 7El		HA9 7EU	Conventional	#N/A	170 Full Planning	No Progress	18/4273																				
4/2276	South West	Marvelfairs House & Carlyon Press (255 Ealing Road) HA0 1HH	Marvelfairs House & Carlyon Press (255 Ealing Road)	HAO 1HH	Conventional		170 Permission 125 Full Planning	Completed	14/2276	175				170															
	-			-			125 Permission			115			20																
7/1104	South West	253a Ealing Road, HAO 1HH	253a Ealing Road	HAO 1HH	Conventional		20 Permission 28 Full Planning	No Progress	17/1104				zΰ																_
5/3950	South West	1C Carlyon Road, HAO 1HP	1C Carlyon Road	HAO 1HP	Conventional		Permission	Started	15/3950	18	10																		
6/3606	South West	245-249 Ealing Road, HAD 1EX	245-249 Ealing Road	HAO 1EX	Conventional		92 Full Planning Permission	No Progress	16/3606					92															
6/4478	South West	All Units at Abbey Wharf & Delta Centre and All of 152, Mount Pleasant, Wembley, HAD	Mount Pleasant/Beresford Avenue	HAO 1QJ	Conventional		135 Full Planning Permission	Started	16/4478		35	100																	
6/4156	South West	Heron House, 109-115 Wembley Hill Road, Wembley	Heron House, 109-115 Wembley Hill Road, Wembley	HA9 8DA	Conventional		40 Full Planning Permission	No Progress	16/4156				40																
5/4473	South West	CAR PARK, Montrose Crescent & Land N/T 499 & 509 High Road, Wembley (including existing steps connecting to High Rd, Wembley with Station Grove)), Wembley West End	HAO 2DH	Conventional		186 Full Planning Permission	Completed	15/4473	90	96																		
5/4550	South West	Chesterfield House, Wembley High Road	Chesterfield House	HA9 7RH	Conventional		239 Full Planning Permission	Started	15/4550		239										T							T	٦
5/4743	South West	Brent House	Brent House	HA9 68Z	Conventional		248 Full Planning Permission	Started	15/4743		248																		
6/1698	South West	Cottrell House, 53-63 Wembley Hill Road HA9	Cottrell House & Norman House	HA9 8DL	Conventional		55 Full Planning Permission	Started	16/1698			55																	
8/2120	Central	Empire House	Empire House	HA9 DEW	conventional		38 Prior approval	No Progress	18/2120 & 19/1973																				
						0.200	12 Full Planning	No Progress				38																	
9/1305	North West	n/a	Preston Library, Carlton Avenue East	HA9 SPL	Conventional	0.200	Permission Full Planning	No Progress	19/1305					12															
7/0637	South West	n/a	Flats 1-17 INC and 18 Prospect House, North Circular Read	NW107GH	Conventional	0.159	0 Pre-App	No Trogetti	17/0637					28															
ISA4		Former Mecca Bingo Site			Conventional			No Progress	100010		•																		
90210	South East	The Queensbury	110 Walm Lane	NW2 4RS	Conventional	0.420	48 Full Planning Permission 12 Full Planning	No Progress	18/0210					48															
3/4716	South East	133 - 137 Kilburn Lane	133 - 137 Kilbum Lane	W10 4AN	Conventional	0.196	Permission	No Progress	18/4716				-2	14			_								_				
CSA19	Central	Wembley Park Station, Police Station and Adjacent Land Bridge Road	Wembley Park Station, Police Station and Adjacent Land Bridge Road		Conventional	0.3	60 No progress	No Progress								60													
NSA8	South	Queensbury Underground Station Car Park	Queensbury Underground Station Carpark, Turner Road		Conventional	0.2	36 No progress	No Progress								36													
SESA34	South East	Kilburn Park underground station	Kilburn Park underground station		Conventional	0.09	20 No progress	No Progress			0							20											
SW5A10	South West	Elm Road	Elm Road, Wembley		Conventional	2.98	400 No progress	No Progress							200	200			Т							7	[
Vindfall	Borough Wide				Conventional					263	140	243	193	265 204	231	213	269 #	27 290	377	317	362	407	421	455	455	455 4**	450	453	469
eoccupation of acant Units	Borough Wide				Conventional					56											- Un								
man with	1	1			1				1	1 I	56	30	20	30				1		I									

~							
10							
:0	150	156	200	200			
12	67				200		
4							
1	455	455	455	455	460	463	469