

SUMMARY																			
Type	Remaining site capacity	2012-13	2013-14	2014-15	2015-16	2016-17	Deliverable to 2016/17	2017-18	2018-19	2019-20	2020-21	deliverable units 2016-2021	2021-22	2022-23	2023-24	2024-25	2025-26	deliverable units 2021 - 26	
1 Large sites with permission ≥0.4 ha	1354	100	310	290	265	174	1139	120	60	30	9	393	0	0	0	0	0	0	
2 Allocated in Local Plan & expected to be carried forward in DPD	2100	0	0	90	140	150	380	160	190	200	225	925	225	225	175	170	150	945	
3 With current application	1807	0	100	233	245	235	813	195	185	118	75	808	90	90	90	90	61	421	
4 Small sites with permission <0.4	182	41	2	15	1	134	193	0	0	0	0	134	0	0	0	0	0	0	
5 Additional DPD sites	1461	0	89	114	138	204	545	193	147	82	70	696	95	95	100	80	70	517	
6																			
7 TOTALS	6904	141	501	742	789	897	3070	668	582	430	379	2956	410	410	365	340	281	1883	
8																			
9																			
10																			
11 Five year requirement = 457x5							2285												
12																			
13																			
14 Completed 1/4/12 - 30/9/12							84												
15 Available, excluding small sites (total of rows 1, 2 & 3)							2332												
16 Small sites with permission less 10% (row 4 less 10%)							174												
17 Total available in next 5 years (total of rows 14, 15 & 16)							2590												
18																			
19 Equivalent years (row 16 divided by 457)							5.7												
20																			
21																			
22 Additional DPD sites (row 5)							545												
23 Revised five year supply (row 17 plus row 22)							3135												
24																			
25 Equivalent years (row 23 divided by 457)							6.9												

SITES WITH PLANNING PERMISSION																										
SHLAA Ref	D/ba se Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26	
SS5	1685	G		Dunkirk Mill, Dunkirk Lane	Seven Stars	0.67	35	0	0	15	20	35	0	35	0	0	0	0	0	0	0	0	0	0	0	0
NLH8	1695			Phase 3, Hugh Barn Lane	New Longton & Hutton East	0.51	11	0	0	0	0	0	11	11	0	0	0	0	11	0	0	0	0	0	0	0
	1715			Land To Rear Of 47 - 59 Hall Carr Lane	Little Hoole & Much Hoole	0.48	9	0	0	0	0	0	9	9	0	0	0	0	9							0
	1706			62 Hall Lane	Longton & Hutton West	0.47	2					0	2	2					2							0
	1677			Craig Yr Rhos, Long Moss Lane	New Longton & Hutton East	0.46	1					0	1	1					1							0
	1664			Oak View, 44 Hall Lane	Longton & Hutton West	0.45	1					0	1	1					1							0
	1674			The Oaks, 23 Hill Road	Broad Oak	0.49	1					0	1	1					1							0
	1657	R (part)		Wesley Street Mill	Bamber Bridge East	0.4	22	0	0	0	0	0	22	22					22							0
NLH6	1732	LL		Land at Sheephill Lane/Long Moss Lane	New Longton & Hutton East	1.2	27	0	14	13	0	27	0	27	0	0	0	0	0	0	0	0	0	0	0	0
LMH10	1741	Y	C (Mixed Use)	Land off Liverpool Road/Jubilee Road, Walmer Bridge	Little Hoole & Much Hoole	3.5	69	0	30	30	9	69	0	69	0	0	0	0	0	0	0	0	0	0	0	0
	1742	KK		Land off The Cawsey	Tardy Gate	2.8	70		0	20	20	40	0	40	20	10			30							0
	1747			Westbrook, Pine Avenue	Little Hoole & Much Hoole	1.86	1	1				1		1					0							0
	1749			Land at Holland Wood off Chorley Road	Bamber Bridge North	0.94						0	1	1					1							0
GH4		D		Former Prestolite premises, Golden Hill Lane	Golden Hill	2.26	82	0	30	30	22	82	0	82	0	0	0	0	0	0	0	0	0	0	0	0
	1750			Springfield, Bank Head Lane	Coupe Green & Gregson Lane	1.43	1	0	0	1		1		1					0							

SITES WITH PLANNING PERMISSION																									
SHLAA Ref	D/ba se Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26
				125 Chapel Lane	Longton & Hutton West	0.73	0	0	3	0	0	3	0	3											
FW2		W (north east part)	Safeguarded d	Safeguarded site d, Flensburg Way (Land between Heatherleigh and Moss Lane)	Farington West	0.8	14	0	8	6	0	14	0	14	0	0	0	0	0	0	0	0	0	0	0
FW7		L	c	West of Grasmere Avenue (Site c), Grasmere Avenue	Farington West	4.4	160	0	30	40	40	110	30	140	20	0	0	0	0	50	0	0	0	0	0
LHU2		V (west part)		Land off School Lane, Longton	Longton & Hutton West	1.03	14	0	0	0	14	14	0	14	0	0	0	0	0	0	0	0	0	0	0
	1502			Barn adjacent to Home Farm	Samlesbury & Walton	0.4	1					0	1	1					1						0
Sites 0.4ha or over with permission							1354	100	310	290	265	965	174	1139	120	60	30	9	393	0	0	0	0	0	0
														0											
LHU12	1675			The Dolphin Inn	Longton & Hutton West	0.37	6	6	0	0	0	6	0	6	0	0	0	0	0	0	0	0	0	0	0
	1257			Middleforth House	Middleforth	0.34	5					0	5	5					5						0
	1725			Inside Out, 100 Higher Walton Road	Samlesbury & Walton	0.34	1					0	1	1					1						0
	1551			Brookfield, Alma Row	Coupe Green & Gregson Lane	0.31	2					0	2	2					2						0
SS8	1581			105 Slater Lane, Leyland	Seven Stars	0.3	8	8	0	0	0	8	0	8	0	0	0	0	0	0	0	0	0	0	0
BBN4	1709			Land at Goldcrest Drive/Kingfisher Way	Bamber Bridge North	0.3	10					0	10	10					10						0
	1587			Higher Seed Lee Barn	Bamber Bridge East	0.27	1					0	1	1					1						0
	1665			Black Bull Car Park	Moss Side	0.27	3					0	3	3					3						0

SITES WITH PLANNING PERMISSION																										
SHLAA Ref	D/ba se Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26	
	1449			9 Princes Road	Samlesbury & Walton	0.26	1					0	1	1					1						0	
	1696			Land Adjacent to Yew Tree Farm	Farington East	0.26	3					0	3	3					3						0	
	1591			Land at Braid Close	Kingsfold	0.24	3					0	3	3					3						0	
BBE13	1580			Land adjacent to 20, Ladyacre	Bamber Bridge East	0.23	6	6	0	0	0	6	0	6	0	0	0	0	0	0	0	0	0	0	0	0
GH3	1601			Golden Hill Garage, 208 - 216 Golden Hill Lane	Golden Hill	0.23	12	12	0	0	0	12	0	12	0	0	0	0	0	0	0	0	0	0	0	0
	1477			47 Hall Carr Lane, Walmer Bridge	Little Hoole & Much Hoole	0.21	2					0	2	2					2						0	
	1053			Rear of 31 Station Road	New Longton & Hutton East	0.2	1					0	1	1					1						0	
	1264			Rowley Fold Farm	Samlesbury & Walton	0.17	1					0	1	1					1						0	
	1611			Land to the rear of Pump House Farm, 363 Brindle Road	Bamber Bridge East	0.17	1					0	1	1					1						0	
	1668			Binocular View, Whalley Road	Samlesbury & Walton	0.17	1					0	1	1					1						0	
	1588			Bridgend, Church Lane	Farington West	0.16	1					0	1	1					1						0	
	1692			Swainsfold Farm, Cuerdale Lane	Samlesbury & Walton	0.16	1					0	1	1					1						0	
	1458			New Longton Post Office, 328	New Longton & Hutton East	0.15	2					0	2	2					2						0	
	1684			The Bungalow, Hugh Lane	Earnshaw Bridge	0.14	1					0	1	1					1						0	
	1717			Land to rear of Highfield House Nursery, 59 Slater Lane	Seven Stars	0.14	6					0	6	6					6						0	

SITES WITH PLANNING PERMISSION																									
SHLAA Ref	D/ba se Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26
	1632			195 Browndge Road	Tardy Gate	0.13	1					0	1	1					1						0
	1662			31 School Lane	Longton & Hutton West	0.13	1					0	1	1					1						0
	1678			39 Gregson Lane	Samlesbury & Walton	0.13	1					0	1	1					1						0
	1722			Mulberry House, Rhoden Road	Earnshaw Bridge	0.13	5					0	5	5					5						0
	297			Land fronting Stanley Grove	Howick & Priory	0.12	3	0	0	0	0	0	3	3	0	0	0	0	3						0
	1693			89 School Lane	Longton & Hutton West	0.12	2					0	2	2					2						0
	1716			Land Between 88 and 89 Alderfield	Kingsfold	0.12	2					0	3	3					3						0
	1670			Burnside, Drumacre Lane East	New Longton & Hutton East	0.11	1					0	1	1					1						0
	1192			Friars House	Farington East	0.1	2					0	2	2					2						0
	1369			Southernwood, 99 Chain House Lane	Farington West	0.1	1					0	1	1					1						0
	1505			Park Farm, Park Lane	Samlesbury & Walton	0.1	1					0	1	1					1						0
	1579			Land at rear of 55,57 & 59 Hall Carr Lane	Little Hoole & Much Hoole	0.1	1					0	1	1					1						0
	1707			Oakdene, Hugh Lane	Earnshaw Bridge	0.1	1					0	1	1					1						0
	1723			172A Longmeanygate	Moss Side	0.1	0					0	1	1					1						0
	1401			Lords House Farm	Charnock	0.09	2					0	2	2					2						0

SITES WITH PLANNING PERMISSION																									
SHLAA Ref	D/base Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26
	1519			Land to rear of 106 Dunkirk Lane	Earnshaw Bridge	0.09	1					0	1	1					1						0
	1538			Rear of 7 Greaves Meadow	Charnock	0.09	1					0	1	1					1						0
	1566			Ivy Dene, Knoll Lane	Little Hoole & Much Hoole	0.09	1					0	1	1					1						0
	1634			2 Church Lane	Farington West	0.09	2					0	2	2					2						0
	1689			Linden Lea Kellet Lane	Bamber Bridge East	0.09	1					0	1	1					1						0
	1030			Walton Hall Stables	Walton-le-Dale	0.07	1					0	1	1					1						0
	1565			Lyndale, 6 Marsh Lane	Longton & Hutton West	0.07	1					0	1	1					1						0
	1637			Land to rear of 2 and 4 Ellen Street	Bamber Bridge West	0.07	3					0	3	3					3						0
	1635			3 Reedfield Place	Bamber Bridge East	0.06	1					0	1	1					1						0
	1658			Rear of 347/349 Station Road	Bamber Bridge East	0.06	4					0	4	4					4						0
	1687			44 New lane	Middleforth	0.06	2					0	2	2					2						0
	1699			37 Sandy Lane	Leyland Central	0.06	1					0	1	1					1						0
	1714			83 Liverpool Old Road	Little Hoole & Much Hoole	0.06	1					0	1	1					1						0
	1532			Land to rear of 67 Hall Carr Lane, Walmer Bridge	Little Hoole & Much Hoole	0.05	1					0	1	1					1						0
	1638			28 West Paddock	Lowerhouse	0.05	1					0	1	1					1						0

SITES WITH PLANNING PERMISSION																									
SHLAA Ref	D/base Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26
	1672			Knowsley Barn, Bells Lane	Coupe Green & Gregson Lane	0.05	1					0	1	1					1						0
	1729			Land Between 17 and 18 Church Brow	Samlesbury & Walton	0.05	1					0	1	1					1						0
	1649			4 Higher Walton Road	Samlesbury & Walton	0.04	3					0	3	3					3						0
	1479			Site adjacent to 35 Sheep Hill Lane	New Longton & Hutton East	0.03	1					0	1	1					1						0
	1648			Adjacent 22 New Lane	Middleforth	0.03	1					0	1	1					1						0
	1679			123 Broad Oak Lane	Broad Oak	0.03	1					0	1	1					1						0
	1701			128 Dunkirk Lane	Earnshaw Bridge	0.03	1					0	1	1					1						0
	1727			15 Moon Street	Bamber Bridge West	0.03	4					0	4	4					4						0

SITES WITH PLANNING PERMISSION																									
SHLAA Ref	D/ba se Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26
	1728			Land at 1B and 1C Lawrence Road	Whitefield	0.03	2					0	2	2					2						0
	1332			Land between 10 - 11 Riverside	Bamber Bridge West	0.02	1					0	1	1					1						0
	1535			Land adjacent to 7 Medway Close	Tardy Gate	0.02	1					0	1	1					1						0
	1720			5 Egerton Road	Golden Hill	0.02	2					0	2	2					2						0
	1724			77A Liverpool Road	Whitefield	0.02	1					0	1	1					1						0
	1641			Land adjacent to 105 Towngate	Leyland St Mary's	0.01	2					0	2	2					2						0
	1734			1 Moor Lane	New Longton & Hutton East	0.23	1	0	0	0	0	0	1	1					1						0
	1735			Plot 11, The Vineyard	Bamber Bridge North	0.08	1	0	0	0	0	0	1	1					1						0
	1736			6 - 8 Watkin Lane	Tardy Gate	0.02	3	0	0	0	0	0	3	3					3						0
	1141			Holmfirth, 43 Brindle Road	Bamber Bridge North	0.18	3	0	0	0	0	0	3	3					3						0
	1737			66 Sandy Lane	Leyland Central	0.02	2	0	0	0	0	0	2	2					2						0
	1738			50 School Lane	Bamber Bridge North	0.035	4	0	0	0	0	0	4	4					4						0
	1739			41 Glendale Crescent	Tardy Gate	0.05	1	0	0	0	0	0	1	1					1						0
	1597			Land to rear of 212 Croston Road	Farington West	0.23	3	0	0	0	0	0	3	3					3						0
	1663			Oxen Hse Farm, 204 Longmeanygate	Moss Side	0.39	2	0	0	2	0	2	0	2					0						0

Sites Allocated in Local Plan and expected to be taken forward in Site Allocations DPD																									
SHLAA Ref	D/base Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/266
MS2		FF	A (Mixed Use)	Moss Side Test Track, Aston Way	Moss Side	40.6	750	0	0	40	40	80	50	130	60	65	75	75	325	75	75	75	70	50	345
FW3		EE	Safeguarded b (part)	Safeguarded site b, Pickerings Farm (north of farm track running east west)	Charnock	59.5	1350	0	0	50	100	150	100	250	100	125	125	150	600	150	150	100	100	100	600
														0											
							2100	0	0	90	140	230	150	380	160	190	200	225	925	225	225	175	170	150	945

Sites with Pending Applications																									
SHLAA Ref	D/base Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Not yet constructed (updated 30/9/12)	2012-13	2013-14	2014-15	2015-16	Deliverable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverable units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverable units 2021/22 - 2025/26
MF2		H		Vernon Carus Site, Factory Lane	Middleforth/Tardy Gate	4.14	475	0	0	20	30	50	35	85	35	35	35	35	175	50	50	50	50	50	250
FW9		B	E (part) & B employment	Farington Park, east of Wheelton Lane	Farington West	13	471	0	30	35	35	100	40	140	40	40	40	40	200	40	40	40	40	11	171
FW2		W (south part)	Safeguarded d	Heatherleigh and Moss Lane) (Croston Road/South of Bannister Lane)	Farington West	12.71	350	0	60	60	60	180	60	240	60	50	0	0	170	0	0	0	0	0	0
				Longton Business Park	Little Hoole & Much Hoole	3.69	100			30	30	60	40	100					40						0
				Meadowcroft Business Park	New Longton & Hutton East	1.67	14			14		14		14					0						0
BBE1		R		Wesley Street Mills (includes d/b site 1657 with approval for 22 homes)	Bamber Bridge East	6.5	153	0	0	20	30	50	30	80	30	30	13	0	103	0	0	0	0	0	0
				AMS Trading Estate	Longton & Hutton West		11	0	0	0	11	11		11											
TG3		K	B (Mixed use)	Lostock Hall Gas Works, Leyland Road	Tardy Gate	12	200	0	0	40	40	80	30	110	30	30	30	0	120	0	0	0	0	0	0
				Lower Seed Lee Farm	Bamber Bridge East	0.12	2	0	0	0	2	2	0	2	0	0			0						
				Land Adj to Linden Lea, Kellet Lane	Bamber Bridge East	0.014	3	0	0	0	3	3		3					0						
				Land Off Kellet Lane	Bamber Bridge East	0.21	4	0	0	0	4	4		4	0	0			0						
				Broadfield Service Station, 133 Leyland Lane	Earnshaw Bridge	0.2142	14	0	0	14	0	14	0	14					0						
		Q		Longton (To the rear of Nos 1-6 Chapel Meadow and 134a-154 Chapel Lane)	Longton & Hutton West	1.1	10	0	10	0	0	10	0	10	0	0	0	0	0	0	0	0	0	0	0
												0		0					0						
							1807	0	100	233	245	578	235	813	195	185	118	75	808	90	90	90	90	61	421

Additional Site Allocations DPD Allocations

SHLAA Ref	D/base Ref	DPD Site Ref	LP Ref	Site Name	Ward	Site Size Ha	Remaini ng	2012-13	2013-14	2014-15	2015-16	Delive rable to end 2015/16	2016-17	Deliverable to 2016/17 (5 yr supply)	2017-18	2018-19	2019-20	2020-21	Deliverabl e units 2016/17 - 2020/21	2021-22	2022-23	2023-24	2024-25	2025-26	Deliverabl e units 2021/22 - 2025/26
BBN3		O		LCC Social Services Offices, Brindle Road	Bamber Bridge North	0.6	Not yet constructed	0	0	0	22	22	0	22	0	0	0	0	0	0	0	0	0	0	0
		X		Land adjoining Longton Hall Farm, South of Chapel Lane, Longton	Longton and Hutton West	2.4	48	0	24	24	0	48	0	48	0	0	0	0	0	0	0	0	0	0	0
BBW2		T		Land off Browndedge Road	Bamber Bridge West	2.7	60	0	0	0	0	0	20	20	20	20	0	0	60	0	0	0	0	0	0
LHU11		M		Land to rear of Longton Hall, rear of Chapel Lane	Longton and Hutton West	3.6	80	0	0	20	20	40	20	60	20	0	0	0	40	0	0	0	0	0	0
LHU2		V (east part)		Land off School Lane, Longton	Longton & Hutton West	2.67	69	0	0	10	16	26	29	55	14	0	0	0	43	0	0	0	0	0	0
TG8		DD		Gas Holders Site	Tardy Gate	1.9	25	0	0	0	0	0	0	0	0	25	0	0	25	0	0	0	0	0	0
		AA		Fishwick's Depot, Hewitt Street, Leyland	Leyland Central	0.5	19	0	0	0	0	0	0	0	19	0	0	0	19						0
		U		Rear of Dunkirk Mill, Slater Lane, Leyland	Seven Stars	1.2	47	0	0	0	0	0	10	10	20	17	0	0	47	0	0	0	0	0	0
TG5		Z		Lostock Hall Primary School, Avondale Drive	Tardy Gate	1.5	30	0	0	0	0	0	15	15	15	0	0	0	30	0	0	0	0	0	0
TG7 (part)		CC	f	South Part of allocation f, east of Leyland Road/Land off Claytongate Drive	Tardy Gate/Charnock	1.9	15	0	15	0	0	15	0	15	0	0	0	0	0	0	0	0	0	0	0
FW2		W (Part)	Safeguarded d	Safeguarded site d, Flensburg Way (Land between Heatherleigh and Moss Lane)	Farington West	26.49	236	0	0	0	0	0	0	0	0	0	10	20	30	40	40	40	40	40	200
LOW1		P	Safeguarded e	Safeguarded site e, Wade Hall (Land between Altcar Lane and Shaw Brook Road)	Lowerhouse	30.4	430	0	50	60	60	170	25	195	25	25	25	20	120	25	25	30	30	30	140
NLH10		N	Safeguarded j	Schoolhouse Farm Development, Liverpool Road, Hutton	New Longton & Hutton East	2.4	45	0	0	0	20	20	25	45	0	0	0	0	25	0	0	0	0	0	0
FW8		G3c (part)	Safeguarded f (eastern part)	Safeguarded land f (eastern part) south of Coote Lane (east of railway)	Farington West	4.52	107	0	0	0	0	0	30	30	30	17	0	107	0	0	0	0	0	0	77
BBE2		S	Safeguarded c	Safeguarded site c, Brindle Road	Bamber Bridge East	22.7	250	0	0	0	0	0	30	30	30	30	30	30	150	30	30	30	10	0	100
							1461	0	89	114	138	341	204	545	193	147	82	70	696	95	95	100	80	70	517