Strategic Assessment of Land Availability (SALA)

Gloucester City Council – August 2019


Strategic Assessment of Land Availability – August 2019

Disclaimer

In relation to information in this report and any previous reports relating to Gloucester City Council's Strategic Assessment of Land Availability the Council makes the following disclaimer:

- This 2019 Strategic Assessment of Land Availability (SALA) Report forms part of the evidence base for the preparation of the Gloucester City Plan. It represents a 'snapshot' in time and draws on and updates information contained in earlier SALA, SHLAA and SELAA documents produced by the council.
- This SALA only identifies sites that may have future development potential. It does not *allocate* sites to be developed for housing or employment purposes as that is the role of the Gloucester City Plan.
- The identification of a site in the SALA as suitable, available and achievable/viable does
 not imply that the Council will grant planning permission on the site. Any planning
 applications made prior to the adoption of the Gloucester City Plan will be assessed
 against the appropriate national and local policies at the time, taking into account any
 other material considerations that may apply.
- The inclusion of potential housing and employment sites within the study does not preclude them from being developed for other purposes.
- The information contained in the site assessment table is based on information available at the time of writing and whilst every effort has been made to present accurate information, there may be some omissions and/or factual inaccuracies. The council does not accept liability for omissions and/or factual inaccuracies. Users of the study should appreciate that there may be additional constraints on some sites that were not identified at the time of the survey. It is therefore important to note that any future proposals will need to be assessed **on their own merits** at the time of submission rather than on the information contained in the SALA.
- Likewise, some of the identified constraints may have been removed or addressed since the assessment was complied. Issues may arise during the course of a detailed application that could not/were not foreseen at the time of the SALA study. Applicants are therefore advised to carry out their own analysis of sites to identify any constraints or other information for the purposes of planning application and not rely solely on the findings of the assessment.
- The purpose of this report is to give a broad indication of sites with housing and employment development potential. It is impossible to identify all sites that may be delivered.
- The exclusion of sites, buildings or areas from the study does not preclude the possibility of planning permission being granted for development on these sites. In Gloucester,

sites will continue to come forward which will be suitable for development, and which have not been identified in this assessment.

- The SALA will be subject to annual review and will be a key evidence document in the preparation of the City Plan with regard to the supply of deliverable and developable sites within the administrative area of Gloucester City.
- The delivery of dwellings and employment land will continue to be monitored through the council's housing monitoring and employment land monitoring reports.

Contents

Abbreviations

Executive Summary

Section 1: Introduction

- What is the Strategic Assessment of Land Availability?
- How much housing and employment provision is Gloucester City expected to deliver?

Section 2: Site Assessment Process / Methodology

- Sites submitted for consideration and assessment
- Sites found through further study
- Carrying out the survey
- JCS Authorities' Joint Methodology

Section 3: Results

Section 4: Next Steps & Contacts

Appendices

Appendix 1: SALA list for Easy Reference Appendix 2: Site Assessments – March 2019 Appendix 3: Timeframe/Trajectory of Suitable, Deliverable and Developable Housing / Employment Sites Abbreviations

- SHLAA: Strategic Housing Land Availability Assessment
- SELAA: Strategic Employment Land Availability Assessment
- SALA: Strategic Assessment of Land Availability
- **SAP: Sites Assessment Panel**
- **AONB: Area of Outstanding Natural Beauty**
- LCA: Landscape Conservation Area
- SSSI: Site of Special Scientific Interest
- **TPO: Tree Preservation Order**
- PDL: Previously Developed Land
- JCS: Joint Core Strategy
- **CP: City Plan**
- **NPPF: National Planning Policy Framework**
- **NPPG: National Planning Practice Guidance**
- **DCLG: Department of Communities and Local Government**
- **SPD:** Supplementary Planning Document
- **RSS: Regional Spatial Strategy**
- **PAS: Planning Advisory Service**
- SFRA: Strategic Flood Risk Assessment
- **OAN: Objectively Assessed Need**

Executive Summary

- This is the 2019 Strategic Assessment of Land Availability (SALA) report for housing and employment land for Gloucester City. It updates the 2018 SALA report and follows on from the 2019 SALA Panel which was held on Wednesday 3rd July in Gloucester.
- At paragraph 67 the National Planning Policy Framework February 2019 (NPPF) requires that: Strategic policy-making authorities should have a clear understanding of the land available in their area through the preparation of a strategic housing land availability assessment. From this, planning policies should identify a sufficient supply and mix of sites, taking into account their availability, suitability and likely economic viability. Planning policies should identify a supply of:
 - a) specific, deliverable sites for years one to five of the plan period, and
 - b) specific, developable sites or broad locations for growth, for years 6-10 and, where possible, for years 11-15 of the plan.
- This assessment therefore considers sites within Gloucester City that are considered potentially capable of delivering housing and/or employment within the City over the next 15 years and beyond. The assessment is part of the evidence base informing the preparation of the Gloucester, Cheltenham and Tewkesbury Joint Core Strategy (JCS) and the Gloucester City Plan. The JCS was adopted in December 2017 but there is an immediate review of certain aspects of the plan including housing supply for Tewkesbury Borough and Gloucester City.
- The purpose of the SALA is to help the council identify specific sites that may be suitable for allocation for housing and or employment development within the administrative area of the City.
- The SALA methodology has been jointly prepared by Gloucester City, Cheltenham Borough and Tewkesbury Borough Council in accordance with the most up to date iterations of the National Planning Policy Framework and National Planning Practice Guidance.
- The methodology is set out in Section 2 of this report.
- Appendix 1 lists the sites for easy reference and shows (in a lilac shading) the SALA sites that have become 'commitments' i.e. that have got planning permission.
- The table in Appendix 2 provides the detailed assessment of each site.
- The 2019 SALA identifies 67 sites, 32 of which (in full or in part) are potentially suitable, available and achievable and therefore 'deliverable' within the first five years for housing and/or employment or other specialist uses e.g. for education, retail, sports uses or car parking.

Section 1: Introduction

- 1.1 This report provides a comprehensive review of sites within Gloucester with the potential for housing and employment development.
- 1.2 The assessment has been published as part of the evidence base for the JCS and City Plan and is not subject to statutory public consultation. Any comments on this report or the methodology used will be considered during the on-going annual reviews of the SALA.

What is the Strategic Assessment of Land Availability?

- 1.3 Paragraph 67 of the NPPF requires local planning authorities to prepare Strategic Housing Land Availability Assessments to assess land availability over a plan period. National Planning Practice Guidance suggests that local authorities undertake assessments of housing and employment land concurrently.
- 1.4 To that end the three JCS authorities have produced a joint methodology for the assessment of housing and employment land, with each authority undertaking its own individual assessment of sites in order to provide an evidence base for on going development plan preparation (see Appendix 1). This methodology was updated over the summer of 2019.
- 1.5 The strategic development plan for the City is the adopted JCS which will provide a strategic framework for future development across Gloucester, Cheltenham and Tewkesbury up to 2031. Gloucester's City Plan will set locally specific policies and identify housing and employment allocations within the administrative area of the City for the same plan period. The SALA will therefore help the Council to identify specific sites that may be suitable for allocation in the City Plan.
- 1.6 The definition of 'employment' for the purpose for this assessment has been informed by the NPPF and includes the traditional 'B class' uses of B1 (offices, research and development and light industry), B2 (general industry) and B8 (storage and distribution) as well as job generating uses such as retail, education, health and leisure.

How much housing and employment provision is Gloucester City expected to deliver?

- 1.7 The JCS was adopted on the 11th December 2017. Through policies: SP1 The Need for New Redevelopment and SP2: Distribution of New Development the JCS area needs to provide approximately 35,175 dwellings during the plan period. For Gloucester this means delivering 14,359 new homes up to 2031 which equates to 718 dwellings per year.
- 1.8 In terms of employment land the JCS area aims to provide a minimum of 192 ha of B-class employment land to support approximately 39,500 new jobs. Much of this will be provided at Strategic Allocations. Gloucester's contribution is c.29 ha made up of SALA sites and sites with extant permissions.

1.9 Further information on the adopted JCS and its evidence base can be found on the JCS website at <u>www.gct-jcs.org</u>

Section 2: Site Assessment Process / Methodology

Sources of Sites

- 2.1 In order to provide a comprehensive assessment of housing and employment potential across the City, the report considers sites (delivering 5 or more dwellings or covering at least 0.2 ha) from the following sources:
 - Sites submitted by landowners or developers
 - Sites identified by officers
 - Sites from sources such as the National Land Use Database and other similar
 - Sites from previous SHLAA/SELAA/SALA studies
 - Expired planning permissions yielding 5 or more units
 - Sites with extant planning consents for residential uses
- 2.2 The development potential of all housing and employment and mixed-use draft allocations from the LDF documents described above has been assessed. While many of the draft allocations were subject to a preferred options consultation, they were not formerly subject to an examination in public and consequently not formerly adopted.
- 2.3 Draft housing sites are identified in the site table at the Sites Assessment Table, Appendix 2 with the prefix 'HA' and employment allocations as 'EMP'.

Sites submitted for consideration and assessment

- 2.4 The Council has an on going 'call' for sites that have the potential to contribute housing and employment development in the City.
- 2.5 Some older sites that have been submitted are identified with the prefix 'SUB' in the sites assessment.
- 2.6 Older sites that were previously considered in the Strategic Employment Land Availability Assessment 2012 but were not considered by the 2012 Strategic Housing Land Availability Assessment are identified with the prefix 'ED'.

Sites found through further study

2.7 Some SALA sites that have come to the attention of officers through internal joint working with other teams and departments within the Council. Such sites include amongst others, vacant buildings known to officers, sites that have expired planning permissions and sites known to officers with development potential. A small number

of officer found sites were added to the 2016 and 2017 SALA reports. Older officer found sites are identified with the prefix 'FS'.

2.8 For the 2017, 2018 and this 2019 report, a new simpler reference system is used. New sites added to SALA are now labelled e.g. 01NEW17, 03NEW18 etc. This system enables a) the quick identification of how many new sites have been added and b) the identification of the year they were published in the SALA Report). The detailed site schedules provide information about the origin of the site e.g. submitted, officer found, NLUD etc.

Carrying out the survey

- 2.9 Where sites have been previously assessed the findings have been reviewed in order to ensure accuracy.
- 2.10 The Council's GIS mapping system is interrogated in order to ascertain certain constraints such as flooding and heritage assets.

2.11 JCS Authorities' Joint Methodology

Component	Approach
	Sites submitted through annual call for sites.
	Sites submitted through development plan (JCS, any Local Plan) call for sites.
Assessment of sites from a	Previously submitted SALA/SHELAA/SHLAA/SELAA study sites confirmed as available.
range of sources:	Every year as part of the SALA update, landowners and agents who had previously submitted sites are contacted and asked to confirm sites availability and provide any relevant updates. If the council do not receive a response regarding the site's availability, and therefore the sites availability is uncertain, the sites may be removed from the assessment.
	Existing/draft/emerging development plan site allocations.
	Officer-identified sites.
Planning	All extant planning consents for residential use that could deliver 5 or more dwellings or covering 0.2 ha are included in the assessment as potential housing sites.
Consents	Expired planning permissions yielding 5 units or more from the 2011/12 monitoring period onwards.
	Criteria
Suitability	A site is considered suitable if it offers a suitable location for development and would contribute to the creation of sustainable, mixed communities in line with the NPPF. The assessment focuses on the existence of physical and environmental constraints, based on available evidence. To reflect the fact that development plans are being reviewed, existing local plan policies which restrict the use of a site or area are not, in general, employed at this stage of the assessment. The key exceptions to this approach are designated Green Belt areas and the Cotswold Area of Outstanding Natural Beauty (AONB). The approach to sites in these areas is set out below. The assessment of the suitability of a site for development is also informed by local evidence including; the existence of any relevant pre-application discussions, planning applications, Development Briefs, Supplementary Planning Documents etc. and evidence gathered from Sites Assessment Panels (SAP).

Availability	A site is considered available for development where there is confidence that there are no legal or ownership problems such as multiple ownerships, ransom strips, tenancies or operational requirements of landowners, the land is controlled by a developer who has expressed an intention to develop, or the landowner has expressed an intention to sell. Where such constraints exist, a site may be considered available where the local authority considers that constraints can be overcome in a timely manner.
Achievability	A site is assessed as achievable where it is considered deliverable and economically viable and there is reasonable prospect of it being available at a point in time. This is essentially a judgment about the likely economic viability of a site and also its deliverability in relation to current and emerging planning policies where appropriate.
and Economic Viability	It is the role of the SAP to help advise on the likely economic viability of sites. This may be supplemented by the use of viability assessment tools such as the Planning Advisory Service (PAS) viability toolkit.
	A site cannot be considered achievable if it is identified as unavailable or unsuitable. Sites require a timescale for delivery where suitable, available and achievable (economically viable), namely 1-5, 6-10 or 11-15 years.
	Suitability for Residential Development
Green Belt The NPPF attaches great importance to Green Belts and in according sites which are located within the Green Belt are determined un Areas of land proposed to be removed from the Green Belt but safe for future development needs may be considered suitable for long development needs.	
Cotswolds AONB	A site may be considered suitable where it is sustainably located and is not in an area of 'High' landscape sensitivity (see landscape section below). However, in the absence of an evidence base relating to the landscape sensitivity of sites within the AONB a precautionary approach will be taken for the purpose of this assessment and sites will generally be considered unsuitable.
	Physical Constraints

Flood Risk	A site is assessed as unsuitable if it is entirely within Flood Zone 3a and/or 3b. This is informed by the Environment Agency's most up to date Flood Zone Map and most recent Level 1 and Level 2 Strategic Flood Risk Assessments (SFRA), alongside any additional detailed assessments relating to flooding and Sustainable Urban Drainage Systems. A site's capacity will be adjusted where part of the site falls within Flood Zone 3a and/or 3b. Consideration will be given to whether the site includes a watercourse, culverted watercourse, or planned scheme to mitigate flood risk.
Access	A site is not suitable if not physically accessible or if access cannot be overcome within the achievability considerations.

	Consideration will be given to the accessibility of a site. An accessibility score has been generated by Inform Gloucestershire, a data service provided by Gloucestershire County Council. This is calculated by scoring travel times to the nearest key facilities by the range of transport modes. The 10 key facilities or what are called essential services are as below: • A&E or Minor Injuries Unit • Fitness Facilities • GP Surgeries • Libraries • Pharmacies • Post Offices • Primary Schools
	Further Education CollegesBranded Supermarkets
	A score is given for each of the essential services depending on the travel time:
Accessibility	 Under 15 minutes = 1 Under 30 minutes = 2 Over 30 minutes = 3
	 This is done for all modes of travel: Walk Cycle Car Bus/Walk
	Each of these individual scores adds together to provide a final score, the lower the score being the best access with current provision.
	The statistics are based on the calculation of theoretical journey times, they are not based on real journeys which take no account of actual road conditions (i.e. no traffic or red lights) but which provide a consistent figure for comparisons.
	They are however based on actual public transport times and average traffic speeds on the road network.
Topography	A site is not suitable if the topography of the site is steeply sloping or deemed a physical constraint on development. A site's capacity will be adjusted where part of the site is physically constrained by topography.

	The JCS Landscape Characterisation Assessment and Sensitivity Analysis (September 2013) is used to assess landscape sensitivity around the JCS Broad Locations (2011). In general, a site is considered unsuitable where it is assessed as being of 'High' landscape sensitivity. It is accepted that this does not cover the entire JCS area. Where other landscape designations exist, these will be noted but will not necessarily affect suitability. Where local landscape analysis exists, this will also be used to inform assessments.
	Gloucester City uses additional outputs from the WSP Landscape Analysis of Potential Development Sites (2013) report commissioned as City Plan evidence to inform site assessment panel capacities.
Landscape	Tewkesbury Borough uses additional outputs from the landscape and visual sensitivity work undertaken in evidence for the Tewkesbury Borough Plan. This includes the Landscape and Visual Sensitivity Study – Rural Service Centres & Service Villages (2014) in addition to the studies for Bishop's Cleeve (2018), Tewkesbury & Ashchurch (2017) as well as Winchcombe Town (2014).
	Cheltenham uses the published landscape character, sensitivity and capacity assessment of Cotswold AONB within the Cheltenham Borough administrative boundary from April 2015. This document assesses suitability of a site in terms of its potential level of capacity. A site is considered unsuitable where it is assessed as being of 'low overall' 'resulting landscape capacity'.
Cordon Sanitaire	A site is unsuitable if it falls within an identified cordon sanitaire.
Contamination	The existence, or likely existence, of contamination will be considered in determining the suitability of the site. Where contamination is known to exist on a small site this may affect viability for residential use.
	Suitability for Economic Development and Other Uses
Employment Development	Sites are considered in accordance with the same criteria as residential development. The suitability of the site with regard to infrastructure requirements is also taken into consideration.
	A site can be considered suitable for both residential and employment uses.
Other Uses	Sites may be considered for other uses where appropriate to inform their development plans.
	Capacity Considerations

Market Adjustments to Existing Consents	For sites with planning consent, housing development capacities may be adjusted, taking into account any planning applications, local delivery evidence and the views of the 2019 SAP where the existing planning consent is considered unviable or undeliverable under current market conditions.				
	The NPPF encount to housing dem assigned based of and other local in	sity to reflect loon evidence from	ocal circumsta	nces. Site	capacities are
Density	Where evidence used for the ur Tewkesbury, 30-4	ban area and 3	30-40dph for a	areas outsid	le of this. For
Assumptions – Residential	To account for a proportion of the site that will be taken up by infrastructure and landscaping, a density multiplier is applied to achieve a net developable area based on the following assumptions:				
	Density Multiplier Assumptions:				
		Site Size (ha)	Discounted site area	Area for housing	
		0 - 0.4	10%	90%	
		0.4 – 2	17%	83%	
		2 +	37%	63%	
Density Assumptions –	Site capacity is expressed as a developable area in hectares. Where necessary this can be used to calculate floor space and jobs capacity using guidance on densities.				
Employment	It is for the plan making process to identify locations for specific types of employment development.				
	Heritage is identified as a potential constraint on capacity and where a Listed Building or Scheduled Monument exists, figures may be adjusted at this stage.				
Evidence: Conservation of Heritage	Gloucester under on heritage asso process. General level) by the Heri	ets and these de lly, all sites submi	etailed studies	have inform	med the SALA
	Heritage work to Cheltenham Plan is complete.				•••

Evidence: JCS Wildlife/ Biodiversity	JCS Biodiversity Evidence is identified as a potential constraint on capacity where available but figures are not adjusted at this stage.		
Evidence: Green Infrastructure	reen available, but figures are not adjusted at this stage.		
	Involvement of Local Communities		
Community Involvement	Community involvement includes any 'call for sites' carried out by a local authority as well as public consultation carried out as part of development plan preparation (for example the Joint Core Strategy and individual authority district plans).		
	Sites emerging from Neighbourhood Plan work have been incorporated where possible since the 2016/17 assessment.		
	Residential Site Phasing		
Purpose	To inform plan making and to provide evidence for the NPPF requirement for local authorities to produce housing trajectories and to maintain a 5 year supply of deliverable sites for housing.		
Time Period	20 years		
First Five-Year Period	Commences in 2019/20.		
Role of Phasing	To give an indication of when dwellings on achievable and economically viable development sites could be delivered, particularly during the first 5 years.		
Small Sites	Small sites are defined as sites with less than 10 dwellings. The phasing of housing development on small sites will reflect the approach employed for the Joint Core Strategy. Each authority's position on small sites will reflect what is expected to happen based upon recent local trends in delivery of small sites.		
Green Belt Sites	Where a site is proposed to be removed from the Green Belt by the Adopted JCS it will not be included within the first 5 years unless some progress has been made in bringing the site forward.		
Greenfield Sites	All potential greenfield sites have been included within residential sites phasing against appropriate delivery times. A greenfield site can be included in the first 5 years against realistic delivery rates where some progress has been made in bringing the site forward.		
Lapse Rate	A lapse rate may be applied to extant planning permissions, to be justified by local authorities based on local circumstances.		
	46 - 5474		

Windfalls	For the purpose of the housing trajectory, an assumption about windfall development will be made in addition to the supply from planning consents and assessment sites. This relies on the windfall analysis undertaken in support of the JCS which projects past delivery trends forward for windfall sites of 0-4 dwellings, recognising that the majority of larger scale development will come forward through sites identified by local plans. The period of analysis was ten years to encompass the economic cycle 2003 to 2013. Windfall development occurring on garden land is excluded from the figure in accordance with NPPF guidance, Paragraph 70. The windfall allowance is phased in following the first two years of the five-year period to ensure that double counting of extant permissions does not occur.
Assessment Matrix Conformity	A site should only be identified to deliver within the first 5 years if it is considered 'deliverable' – i.e. suitable, available and achievable (economically viable). A site should be included within years 5+ where it is identified as developable in the longer term but not in the first 5 years. This should have a time period either 6-10 years or 11+ years.
Delivery Rates	 Delivery rates are justified based on local circumstances and evidence including information provided by developers. Where no developer update on residential sites phasing has been provided to inform delivery rates, the following assumptions are made: 25 dwellings in the first year and 50 dwellings per annum per developer thereafter. On strategic scale sites and sites which constitute parcels of larger developments already under construction, a delivery rate of 50 dwellings in the first year has been assumed.
Lead in Periods	For sites of less than 100 dwellings there is a 1-year lead-in from detailed planning consent to completion of the first houses. For sites over 100 dwellings there is an 18 months lead-in period from planning consent to completion of the first houses.

Section 3: Results

3.1 The headline SALA figures are set out in Table 1 below and the detail is available at Appendix 2.

Table 1: 2019 SALA Results Table

Category	Capacity			
Potential dwelling delivery in years 1-5	1,157			
(sites without planning permission)				
Potential dwelling delivery in years 6-10, 11-15 or	453			
later				
(sites without planning permission)				
Potential employment land	Lynton Fields = 2.0 ha			
(sites without planning permission)	Southern Railway Triangle = 4.22 ha			
	Land at Secunda Way = 0.7 ha			
	Total = 6.92*			
Note: Where there is a residential range on a site, the low estimate				
*This total could be higher if the employment element of the likes of Kings Square, The Former Fleece Hotel and Former Quayside are included, but at this stage it is difficult to estimate the hectarage.				

- 3.2 Please note that some sites in the table in Appendix 2 are identified as being suitable for mixed use and therefore could deliver an amount of residential as well as employment development therefore some double counting may occur.
- 3.3 For details of delivery of dwellings and the existing level of commitments in the City please refer to the City Council's annual housing monitoring reports.

Section 4: Next Steps and Contacts

- 4.1 This document is not subject to a statutory consultation period.
- 4.2 Further information can be obtained from:

Planning Policy, Gloucester City Council, Tel: 01452 396861

Appendix 1: SALA List for Easy Reference (Lilac shading shows commitments & SI. No shows number of sites remaining in this 2019 SALA Report)

SI. No	SALA Ref	Site Name	Notes	Suitable	Available in 1-5	Achievable / Viable 1-5 6-10 11-15
1	HA02	Kings Quarter	The bus station is a commitment (17/00622/FUL) – and is completed. The hybrid application for Kings Quarter is with the Council pending consideration (18/01454/FUL)	Yes	Yes – the residential element is counted in supply as City Plan potential	1-5
/	HA05	Contract Chemicals & Bristol Rd Sites	Commitment -Former St Gobain / Wellman Graham (07/00472/OUT / 15/00286/REM) -Former Contract Chemicals (07/00474/OUT / 15/00287/REM)	/	/	/
2	HA08	Hampden Way Car Park	No new information	Yes	No – still in use as a car park	Uncertain when it will be available
/	HA11	MOD Site (Oil Storage, Hempsted)	Commitment (12/00725/OUT) Decision issued: 28.06.2017	/	/	/
/	HA12	Former Telecom House, Great Western Road	Commitment = car park (16/00303/FUL)	1	/	/
3	HA17	Greater Blackfriars	Barbican: Student accommodation on Barbican – Phase 1 is complete. Phase 2 has not started Quayside: Site is allocated in the draft City Plan (SA09: B1 Class Offices,	Yes	Yes	1-5 or 6-10

			Combined GP Practice, Pharmacy, Residential c. 50 dwellings) <u>The Fleece & Longsmith Street</u> <u>carpark:</u> Site is allocated in the draft City Plan (SA10: Mixed use including c. 25 dwellings)			
	HA18	Land Adjacent to Dry Dock	Commitment (16/01543/FUL) This commitment (for Gloucester Brewery) is part of the wider City Plan site allocation West Quay – SA21. See comments for SALA ref: 04NEW19 in this report	/	/	/
4	HA20A	Railway Corridor – Great Western Road Sidings	Proposed allocation in City Plan (August 2019)	Yes	Yes	1-5
5	HA20B	Railway Corridor – Southern Railway Triangle	Proposed allocation in City Plan (August 2019)	Yes, for employment	No, not in 1-5 years but potentially later	6-10 or 11-15
6	HA21	Land between Canal & Bristol Road	New area in this SALA minus a. The Peel Centre and Madleaze Industrial Estate & b. Mill Place	Yes, for employment, see detailed schedule	No	Uncertain
7	HA26	Land rear of College Fields (formerly Land at Leven Close)	No further information	Yes, but subject to Playing Pitch Strategy update	No	Uncertain
/	HA29	Norville site, Tarrington Road	Commitment. (16/00815/FUL)	/	1	/
8	EA01	Long stay car park, Railway Station	Likely to remain as a car park	Yes	No	Uncertain
9	EA03	Land east of Waterwells	Marconi Drive is a commitment	Yes	Yes	1-5

		Business Park	(17/00699/FUL) but Lynton			
			Fields is the remaining area			
10	EA04	Land at Secunda Way Industrial Estate	Proposed City Plan Allocation	Yes, for employment use	Yes (but some uncertainties because of owners' interest in residential on the site)	1-5
11	EA06	Land south junction between Eastern Ave and Barnwood Road	No new information	Yes, potentially	Nothing submitted to the SALA process	Not known
/	EA10	Land adjacent to Walls factory	Commitment	/	/	/
/	NLUD01	Spinnaker Park	Commitment	/	/	/
/	NLUD03	Land to rear of Kemble Road	(14/01459/FUL)	/	/	/
12	SUB02	GWRSA Social Club	Not available	Yes	No	Not known
13	SUB04	Helipebs, Sisson Road	City Plan Allocation & Pre-app	Yes	No	Potentially 6-10
/	SUB06	Land east of Hempsted Lane	Commitment (13/01032/OUT)	/	/	/
14	SUB09	Land at The Wheatridge	Draft City Plan Allocation (July 2019) for a school and a small number of dwellings	Yes	Yes	1-5
15	SUB14	Car Park at Tuffley Library	No new information	Yes	No	Potentially 6-10
/	SUB15	Tuffley Resource Centre, Grange Road	Commitment	/	/	/
/	SUB17	Fire Station, Eastern Avenue	Commitment (12/00686/FUL)	/	/	/
/	SUB18	Land at Clearwater Drive	Commitment – primary school (17/00729/FUL)	/	/	/

of **174**

16	SUB19	Bohanam House &	No new information	Yes	No	6-10 or 11-15
		adjoining Community Centre, Barnwood Road				
17	SUB24	Land south of Ski	No new information	No	Yes	Not suitable so not
		Centre				achievable
18	SUB25	Manor Gardens,	Draft City Plan Allocation	Yes	Yes	1-5
		Barnwood	(August 2019)			
19	SUB28	Land at St Oswalds	Draft City Plan Allocation	Yes	Yes	1-5 but some delivery
		(Rear of former Cattle Market)				potentially later
20	SUB29	Hare Lane Car Park	No new information	Yes	No	6-10
21	SUB33	Land at Snow Capel farm	No new information	No	Yes	Not suitable so not achievable
22	SUB38	Griggs Timber, Bristol	No new information	Yes, for	No	11-15
22	00000	Road		employment uses		11-13
23	SUB40	The Knoll, Stroud Road	No new information	No	No	Not suitable so not achievable
24	SUB41	Former Selwyn School Site	No new information	No	No	Not suitable so not achievable
25	SUB42	Northern part of Land East of Forest View Road, Tuffley	No new information	No	Yes	Not suitable so not achievable
/	SUB43/45	Allstone Site, Myers Road (incorporating what was Horton Road Sidings)	Commitment (16/00948/OUT)	/	/	/
/	SUB44	Land south of Grange Road, Tuffley	Commitment (16/00165/OUT)	/	/	1
26	SUB46	277-279 Bristol Road	Change to flood risk status	For employment	Uncertain – formal confirmation required	Not known
27	SUB48	Warehouse, Great	No new information	For employment	No	Uncertain, 6-10 or later

		Weston Road				
28	SUB49	Gospel Hall, Matson Lane	No new information	No	No	Not suitable so not achievable
/	SUB50	Site of former Bishops College, Oxstalls	Commitment (16/00631/OUT) (18/00347/REM)	/	/	/
29	SUB51	Wessex House	Draft City Plan Allocation	Yes	Yes	1-5
/	SUB52	Former Civil Service Sports Club, Estcourt Road	Commitment (18/01137/FUL)	/	/	/
30	SUB54	Land at Rea Lane	Draft City Plan Allocation & Application in	Yes	Yes	1-5
/	SUB56	Gloucester Mail Centre, Eastern Avenue	Commitment (18/00336/JPA)	/	/	1
/	SUB57	Land adjacent to Newark Farm, Hempsted	Commitment (15/01494/FUL)	/	/	/
31	SUB58	30 St Catherine Street	No new information	Yes	Yes	1-5
32	SUB59	9-11 St Catherine Street	No new information	Yes	Yes	1-5
33	FS01	GALA Club, Fairmile Gardens	No new information	Yes	No	potentially 11-15 – but no firm information
34	FS02	Southgate Moorings	No longer allocated – retained as a car park	Yes	No	Uncertain
35	FS08	Colwell Arts Centre, Derby Road	County owned site	Yes, but the loss of a community facility will have to be tested	No	Uncertain, potentially 6-10 or 11-15
36	FS09	Rear of Smith &	No longer allocated – continuing	Yes	No	Uncertain

		Choyce, Upton Street	to function as a small local employment site			
37	FS11	Kemble Close	No new information	Yes	No	6-10 or 11-15
/	FS12	Land adjacent to St James Close	Commitment (16/00811/FUL)	/	/	/
/	FS13	Land adjacent to St Aldates church	Commitment (14/00449/FUL)	/	1	1
38	FS14	Mead Road	No update	No, unless loss of Public Open Space can be justified	No	Uncertain
39	FS15	Former Redcliffe College, Horton Road	New information, not available	No	No	Not suitable so not achievable
40	FS16	Land adjacent to Eastgate Shopping Centre	May be considered through JCS Review	Yes	No	Uncertain
/	FS19	Double Gloucester Public House, Cheltenham Road	Commitment (18/00178/COU)	/	/	/
/	FS20	Former Lansons, 12-16 Quay Street	Commitment for student housing (18/00641/FUL)	/	/	/
41	FS21	Cathedral Coaches, 18 Quay Street	No new information	No	Not known	Not suitable so not achievable
/	ED011	Former Kwiksave Site	Commitment (16/00142/FUL)	1	/	1
42	ED012	Industrial Units, Alvin Street	No new information	Yes	No	Not known but potentially 6-10 or 11- 15
43	ED013NEW	Peel Centre & Madleaze Industrial Estate	New Info supplied	For existing uses and employment – see detailed	Part of site	Part of site 1-5, part of site 6-10 or later

				schedule		
/	ED033	Keyway Site, Barnwood Point	Commitment (15/01605/FUL)	1	/	/
44	ED036	Gloucester Retail Park	No new information	Yes, for employment	No	Not known but potentially 6-10 or 11- 15
45	ED044	67-69 London Road	Draft City Plan Allocation	Yes	Yes	1-5
/	LAP1	Hallmark Hotel, Matson	Commitment (12/01098/FUL)	/	/	1
/	LAP2	37-39 Worcester Street (Tanners Hall)	Commitment (18/01395/FUL)	/	/	/
46	01NEW17	Blackbridge Sport & Community Hub	Draft City Plan Allocation	Yes	Yes	1-5
47	02NEW17	Former Town Ham Allotments	No new information	No	No	Not suitable so not achievable
48	03NEW17	Land at Blackbridge (Land off New Dawn View)	Draft City Plan Allocation	Yes	Yes	1-5
/	04NEW17	Land off Rudloe Drive	Commitment (17/01199/OUT)	/	/	1-5 or 6-10
49	05NEW17	Land off Eastgate Street	Draft City Plan Allocation	Yes	No	6-10
50	06NEW17	Land East of Winnycroft Lane & North of Green Farm	New information submitted	No	Yes	Not suitable so not achievable
51	07NEW17	Land East of Sneedhams Road	Draft City Plan Allocation	Yes	Yes	1-5 or 6-10
52	08NEW17	43-49 and 51-53 St Catherine Street	No new information	Yes	Yes	1-5 or 6-10
53	10NEW17	Mill Place, Bristol Road	Re-submission of information	Yes, for employment, but see detailed	Yes, but see comments on detailed schedule	6-10 or 11-15

				schedule		
54	01NEW18	Winneycroft Farm Buildings	/	No	Yes	Not suitable so not achievable
55	02NEW18	Jordans Brook House	Draft City Plan Allocation	Yes	Yes	1-5
56	03NEW18	Land off Myers Road (Cheltenham Surfacing)	Draft City Plan Allocation	Yes	Yes	6-10
57	04NEW18	Land at Gloucester Golf Club	/	No	No	Not suitable so not achievable
58	05NEW18	Southern Part of Land East of Forest View Road, Tuffley	/	No	Yes	Not suitable so not achievable
59	06NEW18	Colwell Youth & Community Centre	Draft City Plan Allocation	Yes	Yes	Potentially 6-10 or 11- 15
60	07NEW18	Westgate Island	City Council – no longer proposed for allocation	Yes, for retail	No	1-5
61	08NEW18	Westgate Car Park	City Council – no longer proposed for allocation, continuation of existing use	Yes, for parking	No	1-5
62	09NEW18	Land at Corncroft Lane	Part of the JCS Winneycroft Allocation – application with the Council for consideration	Yes	Yes	1-5
63	01NEW19	Land at Netheridge (East of STW)	Recent SALA submission	No	Yes	No, not suitable
64	02NEW19	Land at Netheridge (West of STW)	Recent SALA submission	No	Yes	No, not suitable
65	03NEW19	Land north of Rudloe Drive	Recent SALA submission	Yes, subject to assessment of employment land loss	Yes	1-5
66	04NEW19	West Quay, the Docks	New submission	Yes	Yes	1-5 or 6-10
67	05NEW19	White City Replacement	Draft City Plan Allocation	Yes	Yes	1-5

Community Facility (August 2019)		
----------------------------------	--	--

Appendix 2: Site Assessments – March 2019 (Not including Commitments i.e. sites with planning permission)

Site Name Kings Quarter	SALA Reference HA02	City Plan Reference SA08 (in September 2019)	
Source of Site Housing allocation MU.3 in 2 nd Stage Deposit Local Plan (2002). Mixed use allocation in emerging City Plan.	Current Site Use and Character Town centre, bus station, office and retail use. Subject to Development Brief & Concept Statement for retail led development with areas of residential.	Major Constraints – as per agreed Methodology Flood Risk: FZ3b = 0% FZ3a = 11% FZ2 = 29% FZ1 = 71% *This is the 2019 JBA update	
		Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Partly within City Centre Conservation Area and adjacent to London Road Conservation Area. Potentially significant Roman and other archaeological interest in this area. Scheduled Monument of Whitefriars within site area. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> This is not an industrial site, but further investigation will be needed through the allocation	SAO8 WE WE W

		process and at planning application stage.		
Access to Services Excellent access to services, facilities and employment. Excellent access to public transport. New bus station to be built within the site and plans for upgrade to Gloucester railway station which is opposite the site. Train and coach services within the County and to the rest of the UK.	Highways Comments Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking wilt need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought. There are existing capacity and congestion issues on Bruton Way. A Transport Assessment to accompany any planning application.	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.
Gross Site Area c.4.5 ha.	Dwelling Capacity (dph) c.150 dwellings based on information from GCC Asset Management.	Capacity Derivation Capacity is derived directly from the landowner (Gloucester City Council). It is not clear at his stage whether any of the proposed dwellings will be student units.	Employment Potential Yes, for retail and offices.	2014 Update Kings Quarter is the City Council's top regeneration priority. Concept Statement adopted by the Council in January 2013.
2016 Update Planning permission for bus station approved (15/01142/FUL) at Dec 2015 Planning Committee.	2017 Update Bus station under construction Kings Quarter, for SALA purposes considered to be a commitment.	2018 Update Bus station progressing after delays. Kings Quarter has been reassessed in terms of capacity for residential development. Numbers increased. 104 Northgate Street is part of Kings Quarter, but for SALA purposes (for continuity) it is a separate site.	2019 Update The site is allocated in draft City Plan and a hybrid planning application is with the Council for consideration. 104 Northgate is, for the purposes of SALA and City Plan, part of Kings Quarter.	Further Notes

Site Name Hampden Way Car Park	SALA Reference HA08	City Plan Reference WN5 (in 2013). 2019 – not allocated.		742XX/
Source of Site Housing Allocation H.2.Site 3 in 2nd Deposit Local Plan (2002). Potential Housing allocation in City Plan.	Current Site Use and Character Occupied, functioning and very well used City Centre car park. Need to replace car parking facility in order to develop this site for another use.	Major Constraints – as per agreed Methodology Flood Risk: Site is outside FZ2 & FZ3. Source: Gloucester City Local GIS (2017). Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: In Eastgate Street & St Michaels Conservation Area. No Listed buildings on site, but 72 Eastgate Street & Ivy House in close proximity. No SAMS on site or in proximity. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> Significant contamination not likely.	PW J J J	HA08 HA08 Lower Lower Vinaterial with the permission of Ordnance. Survey avjead to prosecution or ordvil proceedings
Access to Services Excellent access to public transport, services, facilities and employment.	Highways Comments Safe and suitable access and parking required to support any scheme.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years Yes 11-15.
Gross Site Area 0.2.	Dwelling Capacity (dph) 15.	Capacity Derivation Flats @ c. 80 dph.	Employment Potential Site not suitable for office development.	2014 Update This is a well used car park located in close proximity to the City Centre. It could yield 15 fla

				at 80 dph, but more conservatively 9 to 10 flats at 50 dph.
2016 Update Suitability of site for residential development to be considered through forthcoming Car Parking Strategy.	2017 Update No update. Subject to City Council's decision on Parking Strategy.	2018 Update Asset Management have confirmed that site is a well used car park and is not available or achievable in the short or medium term.	2019 Update No update.	Further Notes

Site Name Greater Blackfriars	SALA Reference HA17	City Plan Reference WN3 (2013) SA16 (2017) The following areas of Greater Blackfriars remain without planning consent: SA09 (2019) – Former Quayside House SA10 (2019) – Former Fleece Hotel and Longsmith Street Carpark	Sch Park Park Prove Sch Sch Prove S
Source of Site Policy S.2 in 2nd Deposit Local Plan for comparison retail as part of mixed-use redevelopment. Potential housing allocation in City Plan as part of mixed-use regeneration scheme.	Current Site Use and Character City Centre car parks, vacant and derelict buildings, County Council offices, prison, police station. Multiple owners and interests. Development brief and master planning for comprehensive redevelopment of the area. Area includes the Fleece Hotel – the subject of an adopted Concept Statement (Feb 2012).	Major Constraints – as per agreed MethodologyFlood Risk: Former Quayside HouseFZ3b = 0%FZ3a = 63%FZ2 = 97%FZ1 = 3%Former Fleece Hotel and Longsmith Street CarparkAll in FZ1. This is the 2019 JBA updateLandscape: N/A. Cordon Sanitaire: N/A.Historic Environment & Archaeology: Prison is listed in part and the site of former Gloucester Castle. Significant archaeological interest & Scheduled Monuments. Listed buildings and scheduled monument and area located within Barbican and City Centre Conservation Areas.	<figure></figure>

		Further built heritage assessment required. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> No significant contamination likely.		
Access to Services Central location with good access to public transport, services, facilities and employment.	Highways Comments Any applications required to be supported by a Transport Statement. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years Yes in 1-5.
Gross Site Area -Former Quayside House = 1.58 ha -Former Fleece Hotel and Longsmith Street Carpark = 0.46 ha	Dwelling Capacity (dph) 2019 update = c. 50 dwellings at Former Quayside House c. 25 dwellings at Former Fleece Hotel and Longsmith Street Carpark	Capacity Derivation County and City Council as landowners.	Employment Potential Opportunity to deliver new City Centre offices & assembly & leisure facilities.	2014 Update Site includes Quayside blocks within County Council estate. Need for a primary school in the City Centre - could be accommodated on this site. Site requires a comprehensive master plan approach. Prison recently sold to 'City & Country'.
2016 Update Peter Brett Associates commissioned by County Council to deliver masterplan/ LDO at site in Sept 2016. Delivery of County Quayside & Prison sites could help to	2017 Update - LDO (16/01510/LDO) permitted 21.04.2017. On the Barbican Car Park part of the LDO site 295 student bedrooms permitted (16/01525/FUL). The permission includes bedrooms	 2018 Update Phase 2 of 16/01525/FUL could deliver further student bedrooms. Application in for c.200 flats at the Prison (17/00659/FUL) Demolition of Quayside part of LDO site underway. Potential for 	2019 Update Former Quayside House and Former Fleece Hotel / Longsmith Street Carpark are draft allocations in City Plan. Former Quayside may come forward as a County Reg. 3 for	Further Notes

deliver enhanced flood defenses for the City and Housing Zone - enabling more housing to be delivered within this part of the City by reducing flood risk.	within studio flats, cluster flats, town houses. - c. 200 flats proposed at Prison.	some amount of Keyworker housing but no details at this point. - Along with the Fleece Longsmith Car Park could also deliver housing units subject to	offices, GP surgery, pharmacy and a limited amount of residential.	
		viability.		

Site Name Railway Corridor – Great Western Road Sidings Source of Site Landowner. Potential housing allocation in City Plan.	SALA Reference HA20A Current Site Use and Character Great Western Road Sidings: Currently underused sidings, employment / commercial uses and car parking. The development of northern triangle has opened up access to allow existing sidings on Great Western Road to be moved to southern triangle. Site included within City Plan Sites consultation 2013 for mixed use development to include employment & residential.	City Plan Reference KW8 (2013) SA09 (2017) SA05 (2019) Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is in FZ1. Landscape: N/A. Cordon Sanitaire: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Potential for significant archaeology on sidings site. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> Potential for bats in old railway buildings. Phase 1 Habitat Survey undertaken as part of the City Plan evidence base. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> Contamination from former railway use. Potential for noise, vibration and air pollution from railway.	ation GREAT WESSER	Notion Hospital A Hospital A Hospital
Access to Services Good access to public transport, services, facilities and employment, as well as City Centre.	Highways Comments Any applications required to be supported by a Transport Assessment. Impact on Great Western Road, London Road and Horton Road will need careful consideration. Any application for residential to demonstrate safe and suitable	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes - after freight sidings have been relocated to southern triangle.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.

	access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.			
Gross Site Area 4.3 ha.	Dwelling Capacity (dph) c.200.	Capacity Derivation A complex site. At a high density e.g. 75 dph the site could potentially accommodate c.200 dwellings if the site is wholly given to a residential scheme.	Employment Potential /	2014 Update Site identified by SELAA panel for mixed use development including biomedical HIC park. Biomedical aspiration still being pursued by University, NHS Trust & City Council partnership.
2016 Update Site understood to be being marketed by Network Rail - however Network Rail land also understood to be coming under DCLG portfolio and therefore accessible by HCA.	2017 Update Proposed City Plan allocation.	2018 Update Proposed City Plan allocation. Subject to site access, a Phase 1 Habitat survey just completed (March 2018).	2019 Update Proposed City Plan allocation.	Further Notes
HCA actively looking to accelerate delivery at this site as lies within Gloucester City Housing Zone.				

Site Name Railway Corridor – Southern Railway Triangle Source of Site Landowner.	SALA Reference HA20B Current Site Use and Character Currently an operational rail site.	City Plan Reference SA17 (September 2019) Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is in FZ1. Landscape: N/A. Cordon Sanitaire: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Potential for significant archaeology <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> A phase 1 habitat survey completed in early 2018 indicated that the site had the potential for protected species to be present. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> Contamination from former railway use. Potential for noise, vibration and air pollution from railway.	Available (in 1.5 Years)	Depert Binkhorn Binkhorn Binkhorn
Access to Services If the site was opened up and made into a functional and accessible site e.g. for various employment uses, being in the centre of the city, it could potentially have good access to services and facilities.	Highways Comments Any applications required to be supported by a Transport Assessment.	Yes (for employment).	Available (in 1-5 Years) Not in 1-5, but later.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or 11-15 for employment use.

Gross Site Area 4.22 ha	Dwelling Capacity (dph) Not suitable for residential use.	Capacity Derivation Not suitable for residential use.	Employment Potential Yes, if the site is no longer needed for railway uses.	2014 Update /
2016 Update /	2017 Update Currently being reserved for future Strategic Rail Freight use, however if that use is not forthcoming in the next 5 years, it will then be available for development in the 6-10-year category.	2018 Update No update.	2019 Update Proposed as an employment allocation in City Plan (September 2019).	Further Notes

Site Name Land between Canal & Bristol	SALA Reference HA21	City Plan Reference	
		1	N. A.
Source of Site A GHURC 'Magnificent Seven' area.	Current Site Use and Character Occupied and functioning industrial and commercial land along canal side with accesses from Bristol Road. Numerous land owners and tenants in place. May require relocation of existing uses. Would need comprehensive development approach.	 Major Constraints – as per agreed Methodology Flood Risk: Some areas FZ2 & FZ3. Landscape: N/A. Cordon Sanitaire: The southern portion of the site (about 1 km) is right on the edge of the Netheridge STW Cordon Sanitaire. Historic Environment & Archaeology: Possible industrial heritage of local significance – requires survey. Further built heritage assessment required as area has potential for local industrial heritage assets. Topography: N/A. Wildlife/Biodiversity: N/A. Green Infrastructure: N/A. Contamination: Potential contamination from industrial uses. General: The canal wharf at the southern point of this SALA site is safeguarded for mineral processing/transportation. Consult the County Council on this matter. 	<figure></figure>
L			

Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Good access to public transport, services, facilities and employment.	Any applications required to be supported by a Transport Assessment. Impacts on local highway network will need careful consideration. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.	Employment land, suitable for employment use, but potentially could be suitable for a mix of uses through the intensification and/or reconfiguration of the site, as long as employment uses are protected.	No.	1-5, 6-10, 11-15 years /
Gross Site Area /	Dwelling Capacity (dph) No estimate available.	Capacity Derivation Too many variables to estimate.	Employment Potential Sites are well used by businesses.	2014 Update 2012 SELLA panel advised to retain as employment land for plan period. Site to be kept in SHLAA but capacity not in trajectory. Site not included as a potential development opportunity in 2013 City Plan sites consultation.
2016 Update No change to 2014 position.	2017 Update No update.	2018 Update Mill Place Industrial Estate and Madleaze Industrial Estate & The Peel Centre have been removed from HA21 in order to give clarity to the development aspirations of the owners of these particular sites. Mill Place Industrial Estate is now referenced: 10NEW17 and Madleaze Industrial Estate & The Peel Centre/Madleaze is now referenced: ED013NEW.	2019 Update No update.	Further Notes

Site Name Land rear of College Fields (formerly Land at Leven Close). Source of Site Landowner.	SALA Reference HA26 Current Site Use and Character Greenfield site surrounded by residential uses. Access to the site is locked, therefore not public open space. Allocated for development on part of site, with remainder for public open space.	City Plan Reference L2 (2013) SA10 (2017) Major Constraints – as per agreed Methodology Flood Risk: The eastern part of the site is more susceptible to flooding, but it is protected by flood defenses. 89.5% of the site is in FZ1. 10.5% of the site is in FZ2 & FZ3 Comprehensive SUDS should be employed on site. Landscape: Former playing fields. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Potential for archaeological remains on site. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. at this level of assessment but will be appropriate for site allocation or with a planning application. <u>Green Infrastructure:</u> The site is a former playing field	Playing Field Pl	HA26 The Enrice HA26 The Enrice Brown of the E
		<u>Green Infrastructure:</u> The site is a former playing field but it is locked and not accessible, so not public open space. <u>Contamination:</u> N/A.		
Access to Services Fair to good access to public transport and local services and	Highways Comments Any applications required to be supported by a Transport	Suitable – Yes or No Yes, potentially subject to the findings of the adopted Playing	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or 11-15.

facilities.	Statement. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.	Pitch Strategy and updates to this.		
Gross Site Area 0.7 ha.	Dwelling Capacity (dph) 10 to 12 dwellings depending on flood risk assessments, layouts & playing pitch considerations.	Capacity Derivation @ c.35 dph. In this assessment 0.7 ha reduced to c.0.4 ha to avoid FZ3.	Employment Potential No small site within a residential area.	2014 Update Site approved by Cabinet of County Council for disposal however site still constrained by access.
2016 Update Loss of playing pitch at Paygrove Lane would be subject to the findings of new City Council Playing Pitch Strategy adopted by Council on 28th January 2016. Options at Leven Close being pursued by the County Council.	2017 Update No further comments from 2017 SALA Panel. City Plan Allocation (January 2017). Allocated for 20 dwellings with open space and/or playing pitches.	2018 Update The land to the north of Leven Close (also called rear of 3-29 Paygrove -16/01558/OUT) is an application for 10 dwellings with a Committee resolution to permit subject to a legal agreement. The decision is likely to be issued in mid- 2018 and thus in the 2019 SALA this part of the site (as a commitment) will be removed from the SALA. The eastern site (rear of College Fields is in use a school field and probably not available in 1-5 years and its suitability is subject to the findings of the City Council's Playing Pitch Strategy adopted in January 2016.	2019 Update No update.	Further Notes County Council site.

Site Name Railway Station Long Stay Car Park	SALA Reference EA01	City Plan Reference		
Source of Site Employment allocation in 2nd Stage Deposit Local Plan - Policy E.2.1.	Current Site Use and Character Operational long stay car park for railway station users. Surrounded by employment and transport uses. Site not available in its current configuration as it is required for continued use by railway users.	Major Constraints – as per agreed Methodology Flood Risk: The site is not in FZ2 or FZ3. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: In need of further investigation with regard to archaeological assets. Topography: N/A. Wildlife/Biodiversity: N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> Noise and vibration from railway and potential for poor air quality. Soil may need further investigation.	Govt Off Car Pk	Lation D D D D D D D D D D D D D
Access to Services Good access to public transport, services, facilities and city centre.	Highways Comments Comments required especially in relation to new highways configurations related to the Kings Quarter development.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years Very uncertain, potentially 11-15 or later.
Gross Site Area 0.49 ha.	Dwelling Capacity (dph) 40 flats above a car park.	Capacity Derivation Flats @ 100 dph.	Employment Potential No other than offices as part of a mixed-use scheme.	2014 Update Site required by Network Rail for surface parking for customers. 2012 SELAA – site unlikely to come forward in plan period.

43 of 174

2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Site to be reconfigured in plans	According to Network Rail	No further comments from	The site is not available.	
to upgrade the visitor	(2017) The site continues to be	Network Rail.		
experience and short stay	required for railway passenger			
parking at Gloucester Station.	use but it could be made			
	available for development if			
	there was a viable scheme to			
	build a decked car park and free			
	up the rest of the site or come			
	up with an over site			
	development i.e. car parking on			
	the ground floor and flats and			
	offices above or similar. No			
	further comments from 2017			
	SALA panel on this site.			

Site Name Land East of Waterwells Business Park	SALA Reference EA03	City Plan Reference QF1 (2013) SA13 (2017) SA07 (September 2019) – Lynton Fields is the remaining area	Waterwells Farm Playing Field Dratter Farm
Source of Site Employment allocation in 2nd Stage Deposit Local Plan - Policy E.2.5. Site consulted on in City Plan Sites Consultation 2013.	Current Site Use and Character Greenfield land previously allocated for employment uses within Local Plan and draft DPD. Subject to planning brief adopted by the Council for development control purposes. Surrounded by employment, agriculture and some residential uses.	Major Constraints – as per agreed Methodology Flood Risk: The site is in FZ1 and thus flood risk is minimal. Landscape: Open landscape to the south but this Stroud land is allocated for housing (Hunts Grove). Cordon Sanitaire: N/A. Historic Environment & Archaeology: Archaeology: Archaeology: Archaeological remains likely and parts of the site are sensitive so reference should be made to the detailed Site Historic Environment Assessment (January 2016). Topography: N/A. Wildlife/Biodiversity: Further assessment will be needed. Green Infrastructure: N/A. On the eastern part of the eastern parcel (Taylor Wimpey) there is the potential for noise and vibration from railway.	Image: sepreduced from Ordenece Survey material with the permission of Ordenece Survey material

Access to Services Poor access to public transport, service and facilities. Good access to employment.	Highways Comments Any applications required to be supported by a Transport Assessment. Impacts on local highway network will need careful consideration. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought. Preferred access from Marconi Drive or a 4th arm off the roundabout. Dwelling Capacity (dph)	Suitable – Yes or No Yes. Capacity Derivation	Available (in 1-5 Years) Yes. Employment Potential	Achievable / Viable 1-5, 6-10, 11-15 years 1-5 or 6-10. 2014 Update
 Crest Nicholson land (the part in Gloucester) = 2.3 ha Taylor Wimpey land = 5.0 ha Parcel for employment use (directly north of the villas) = 1.8 ha. 	 150 to 200 dwellings on Taylor Wimpey site. (The SALA submission considers that 4 ha is developable). 86 dwellings on 2.3 ha (Crest Nicholson site). 	Developer submissions.	Yes on 2.0 ha.	The Panel agreed most suitable use is employment - this area is the City's only strategic release of employment land remaining. Four options for consideration of this site included in City Plan Sites Consultation Summer 2013.
2016 Update Allocation of area to be considered through City Plan.	2017 Update Allocated in City Plan 2017 and central residential area has not been included due to historic environment sensitivities highlighted in the 2016 Site Historic Environment Assessment. Taylor Wimpey submitted 4 developable ha (of the wider SALA site) for housing through the SALA call for sites. No further comments by 2017 Panel.	2018 Update Crest Nicholson site - planning application (17/00699/FUL) for 119 dwellings (86 in Gloucester and 33 in Stroud) is in pending consideration.	2019 Update The Crest Nicholson site has permission and the Taylor Wimpey site is pending consideration. The northern parcel: Lynton Fields is to be allocated for Employment use in City Plan. The allocation reference is SA07.	Further Notes

Site Name	SALA Reference	City Plan Reference	
Secunda Way Industrial Estate	EA04	WS11 (2013)	
		SA22 (2017)	N A REAL PROVIDENCE OF THE REAL PROVIDENCE OF
		If allocated a new reference will	NASA DE LE CALLER ESTIN
		be given for the Regulation 19	CANARA YAY ROLLAND AND A REPORT OF THE CANAR
		consultation	
Source of Site	Current Site Use and	Major Constraints – as per	A A A A A A A A A A A A A A A A A A A
Agent submission.	Character	agreed Methodology	The for the first in the second of the secon
Agent submission.	Vacant land within curtilage of	Flood Risk:	AND AND SANDER DEPUT
	small development of	81% of the site is in FZ1.	
	employment units. Surrounded	19% of the site is in FZ2 and	
			Club Club
	by residential, public open	FZ3, but note: only a very small	
	space and employment uses.	percentage is in FZ3.	
	Allocated for employment use – would need to demonstrate not	The primary source of flood risk is the Gloucester and Sharpness	Sports Ground
	required for this use.	Canal. The Exception Test is	
		likely to be passed, but safe	Mast Mast
		access and egress needs to be provided.	
		Landscape: N/A.	
		<u>Cordon Sanitaire:</u> N/A.	
		Historic Environment &	
		Archaeology:	
		Not known, but further	
		investigation needed through	
		City Plan allocation process.	This map's reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorized
		Topography:	0 50 100 200 300 Metres This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorized reproduction infringes Crown copyright and may lead to prosecution or civil proceedings Licence no 100019169. 2017.
		N/A.	
		Wildlife/Biodiversity:	
		As a potential City Plan	
		allocation, further work needs to	
		be undertaken. Evidence of	
		badger sets on site.	
		Green Infrastructure:	
		N/A.	
		Contamination:	
		As this is an industrial estate,	
		there may be a need further	
		investigation.	
		invostigation.	47 of 174

Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Fair to poor access to public	Transport Assessment required	Yes – for employment.	Yes – but further clarification	1-5, 6-10, 11-15 years
transport, employment, local	owing to potential impact on		needed.	1-5 or 6-10.
services and facilities.	Hempsted bypass/			
	Secunda Way. Safe and			
	suitable access and parking.			
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.7 ha.	N/A.	N/A.	Yes.	2012 SELAA panel stated most
				suitable use was for employment
				 possible roadside use.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Potential City Plan allocation for	City Plan Allocation (2017). No			
employment.	further comments from the			
	Panel and no further updates.			

Site Name	SALA Reference	City Plan Reference		
and South of Junction between	EA06	/		
Eastern Avenue and Barnwood				
Source of Site	Current Site Use and	Major Constraints – as per		- <u> </u>
Employment allocation in 2nd	Character	agreed Methodology	430	
Deposit Local Plan E.2.7.	Vacant land adjacent to Walls	Flood Risk:		
	roundabout, extent of	All of site in FZ1.		
	employment allocation includes part of the Territorial Army site.	Landscape: N/A.	\} \23n	
	Residential character on	Cordon Sanitaire:		✓ • \\$ <i>1</i>
	Barnwood Road, commercial on	N/A.		
	Eastern Avenue.	Historic Environment &		BARNIN
		Archaeology:		A06
		Not known. Topography:	1 Pril LUH	
		N/A.	1 Dest / Wirth	U////XADL
		Wildlife/Biodiversity:		¥ //////19
		N/A. at this stage. Further	A BEAR	RS41///////
		assessment will be required if this site becomes available.		
		Green Infrastructure:		
		N/A.		
		Contamination:		K I I I I I I I
		May be a need further		
		investigation.	This map is reproduced from Ordnance/Survey m	aterial with the permission of Ordnance Su
			50 100 This map is reproduced from Ordnance Survey m on behalf of the Controller of Her Majesty's Statio reproduction, infringes Crown copyright and mayI Licence no 100019(189, 2017.	ead to prosecution or civil proceedings.
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Good access to public transport	Any applications required to be	Yes.	No. Not according to	1-5, 6-10, 11-15 years
on No.10 Gold route bus services. Good access to	supported by a Transport Statement. Any application for		information supplied to the Council, but (September 2019)	Not achievable because evidence of availability.
employment and facilities.	residential to demonstrate safe		there is evidence of the site	
	and suitable access (vehicular		being marketed so this could	
	and pedestrian). Parking will		come forward as windfall.	
	need to be carefully considered.			
	Improvements to pedestrian			
	and oveling facilities will be			
	and cycling facilities will be sought.			

Gross Site Area 0.7 ha.	Dwelling Capacity (dph) 23.	Capacity Derivation @ 40 dph.	Employment Potential Currently constrained by access but could deliver offices.	2014 Update 2012 SELAA panel – site needs to come forward as part of a larger redevelopment, but TA has a long lease on the site – not likely to come forward in plan period. Green field part of site sold by County & now in ownership of a local house builder.
2016 Update Potential City Plan allocation if access can be resolved. Achievability confirmed by land owner.	2017 Update Land owner contacted in preparation for SALA panel (January 2017) but no response. SALA panel had no further comments on this site.	2018 Update No evidence of availability.	2019 Update No new information submitted.	Further Notes Could come forward as a housing windfall site.

Site Name	SALA Reference	City Plan Reference		
GWRSA Social Club	SUB02			
Source of Site Agent submission.	Current Site Use and Character Building on the site occupied by a church and land managed as car parking areas. Surrounded by employment uses, residential, hospital and railway line at an elevated level. Change in levels is a constraint.	Major Constraints – as per agreed Methodology Flood Risk: All of site in FZ1 so low fluvial flood risk. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Not known, but further investigation needed through City Plan allocation process. Topography: N/A. Wildlife/Biodiversity: N/A. at this stage. Limited potential. Green Infrastructure: N/A. <u>Contamination:</u> There may be a need for further investigation. Noise and vibration from the railway is a constraint that needs mitigation. Air pollution from rail and road is also an issue.	N B4063 SU SU SU SU SU SU SU SU SU SU SU SU SU	The trial with the permission of Ordinance Survey Determined with the permission of Ordinance Survey preventions of Ordinance Surv
Access to Services Excellent access to public transport interchanges - railway station and bus station, employment, services and facilities.	Highways Comments Any applications required to be supported by a Transport Statement. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or 11-15.

	and cycling facilities will be sought.			
Gross Site Area 0.4 ha.	Dwelling Capacity (dph) 20.	Capacity Derivation Flats @ c. 50 dph.	Employment Potential Site could yield a mixed-use development given its sustainable location.	2014 Update Site now occupied by a church and land used for car parking. Site currently not being promoted to City Council. Site not included in City Plan Sites Consultation 2013.
2016 Update Site currently occupied by the Foodbank and Gloucester City Mission. Within Housing Zone - owner could be approached to bring forward regeneration.	2017 Update Owner contacted but no update given. No further comments from 2017 SALA Panel.	2018 Update No update.	2019 Update No update.	Further Notes

Site Name Helipebs, Sisson Road	SALA Reference SUB04	City Plan Reference E2 (2013) SA04 (2017)	N. Contraction of the second sec	
Source of Site Agent Submission. Potential housing allocation in City Plan.	Current Site Use and Character Occupied and functioning industrial site. Surrounded by industrial, rail, residential uses and public open space. Loss of existing employment use would need to be justified against policy.	Major Constraints – as per agreed Methodology Flood Risk: All of the site is in FZ1, so low fluvial flood risk. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Valuable local industrial heritage. The site has been shown to contain some archaeological remains and mitigation may be required as part of any development. Topography: N/A. Wildlife/Biodiversity: Trees and hedgerows on site. Bat survey will be required. Green Infrastructure: N/A. Contamination: There may be a need for further investigation. Noise and vibration from the railway is a constraint that needs mitigation.	chool Factory chool	Pav Pav UB04 Vorks Vorks Vorks Norks
Access to Services Good to moderate access to public transport, employment, services and facilities in the wider area.	Highways Comments Any applications required to be supported by a Transport Statement. Any application for residential to demonstrate safe and suitable access (vehicular	Suitable – Yes or No Yes.	Available (in 1-5 Years) No	Achievable / Viable 1-5, 6-10, 11-15 years Uncertain

	and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.			
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
1.6 ha.	60.	Flats @ c. 50 dph.	Current factory site, but the site lies within a residential area and the most suitable redevelopment would be residential.	2012 SELLA panel agreed most suitable use to be residential. Site included in City Plan Site Consultation Summer 2013.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Site the subject of progen with	Site allocated in City Plan 2017. No further comments on this	Further discussions are needed	The site does not appear to be	
Site the subject of pre-app with		with GCC Economic	available and is not a proposed	
City Council.	site at the SALA Panel 2017.	Development team and the site owners to confirm availability.	allocation in City Plan (September 2019).	
Potential allocation in City Plan.			、 · · · /	

Site Name Land at The Wheatridge	SALA Reference SUB09	City Plan Reference A2 (2013) SA04 (2017) SA01 (2019)	N N N N N N N N N N N N N N N N N N N	
Source of Site Land owner. Allocated as a primary school site in 2002 2nd Deposit Local Plan Policy CS.9. Potential housing allocation in City Plan.	Current Site Use and Character Greenfield vacant land, surplus school site. Surrounded by residential development. Site included in 2013 City Plan Sites consultation.	Major Constraints – as per agreed Methodology Flood Risk: All of the site is in FZ1, so low fluvial flood risk. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: See the detailed Site Historic Environment Assessment (November 2016). Development allowed with mitigation. Topography: Slight slope runs north to south. Wildlife/Biodiversity: The site is not ecologically rich, but there are a number of mature trees on the boundary and centre of the site. An ecological survey will be undertaken as part of the City Plan sites assessment process. <u>Green Infrastructure:</u> Currently an area of open space used by dog walkers, but not formal Public Open Space. <u>Contamination:</u> N/A.	SUB SUB December 2017	49 49 49 49 40 40 40 40 40 40 40 40 40 40 40 40 40
Access to Services Good access to public transport & local services and facilities at	Highways Comments Any applications required to be supported by a Transport	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.

Abbeydale District Centre. Access to employment in wider area.	Statement. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.			
Gross Site Area 2.28.	Dwelling Capacity (dph) 50.	Capacity Derivation Houses @ between 30 & 40 dph.	Employment Potential No - due to residential area.	2014 Update City Council Open Space Strategy identifies a shortfall of public open space in Abbey ward. Site included in 2013 City Plan Sites. Consultation to include POS & residential development Site agreed for disposal by County Council Cabinet.
2016 Update Potential allocation in City Plan.	2017 Update Site allocated in City Plan 2017. The proposed allocation is for 50 dwellings, but the site is also suitable for educational use (e.g. a school) and recent communication with the County Council indicates that a school is the more likely use. No further comments on this site at the SALA Panel 2017.	2018 Update No update on this site. Contacted County Council and assume that their position has not changed.	2019 Update Following discussions with the County Council the site is proposed to be allocated for a primary school as well as c.10 dwellings.	Further Notes

Site Name	SALA Reference	City Plan Reference		
Car Park at Tuffley Library	SUB14			
Source of Site Landowner.	Current Site Use and Character Car park for local library, shops and schools. Surrounded by public open space, primary and secondary schools, local shops and residential uses. Entrance acts as roundabout for junction, would need complete redesign of access to bring site forward.	Major Constraints – as per agreed Methodology Flood Risk: Low fluvial risk - in FZ1. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> None known. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> N/A.	Liby Liby SUB14 Chool SUB14 50 100 This maps reproduced from Ordnance Survey m on behalf of the Controller of Her Majesty's Stato reproduction infringes Crown copyright and may licence no 100019169:2017	PO PO PO PO PO PO PO PO PO PO PO PO PO P
Access to Services Good access to public transport e.g. No. 10 Gold Service and local services and facilities at Windsor Drive local centre. Access to employment opportunities beyond immediate area at Waterwells, Quedgeley and City Centre.	Highways Comments Safe and suitable access and parking required. Improvements to pedestrian and cycling facilities will be sought.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10.
Gross Site Area 0.2.	Dwelling Capacity (dph) 7.	Capacity Derivation Houses @ 40 dph.	Employment Potential No, residential area.	2014 Update Site still available.

2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No mandate from County	No change, the site is not being	No further information from the	No update.	
Council to dispose of site -	promoted for another use by the	County Council and no		
however site is still available.	County Council.	comments from the SALA Panel.		

Site Name Bohanam House & adjoining Elmscroft Community Centre, Barnwood Road Source of Site Landowner.	SALA Reference SUB19 Current Site Use and Character Occupied and functioning elderly persons care home, adjacent community centre and vacant land. Existing use would require relocating and would need to be justified against planning policy.	City Plan Reference / Major Constraints – as per agreed Methodology Flood Risk: Low fluvial risk, 100% of site in FZ1. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Potential archaeological interest on this site and further investigation would be needed. Also development on this site is likely to impact on the setting of a listed building. Topography: N/A. Wildlife/Biodiversity: Some trees on site, potential TPOs. Green Infrastructure: N/A. Contamination: N/A.	chool FB SUB19 FB SUB19 This map is reproduced from Ordnance Survey of the Controller of Her Majesty's Star reproduction infringes Crown copyright and may Licence in 1001 fles. 2017.	Comment Centre 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Access to Services Good access to public transport - on route of Gold Service No.10. Access to local services, facilities and city centre.	Highways Comments Any applications required to be supported by a Transport Statement. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or 11-15.

	and cycling facilities will be sought.			
Gross Site Area	Dwelling Capacity (dph) 15.	Capacity Derivation 38 @ 40 dph, but realistically	Employment Potential No, residential area.	2014 Update Site included in City Plan Sites
1.10.		due to the listed building and its setting, 15 dwellings may be	No, residential area.	Consultation 2013.
		more realistic.		Bohanam House to be retained by Order of St John for care purposes / Community Centre. Backland area could still yield residential development & a new community centre.
2016 Update No update.	2017 Update No update.	2018 Update No update. Not available.	2019 Update No update available	Further Notes

Site Name Land South of Ski Centre Source of Site Agent submission.	SALA Reference SUB24 Current Site Use and Character Greenfield site with poor access. Steeply sloping and highly prominent site. Likely to be difficult and costly to develop. Predominantly mown grassland, some woodland but no standing water.	City Plan Reference / Major Constraints – as per agreed Methodology Flood Risk: Low fluvial risk, 100% of site in FZ1. Landscape: High to medium landscape sensitivity. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Area of archaeological interest. Topography: Problematic steeply sloping site. Wildlife/Biodiversity: The site is adjacent to Matson Wood Key Wildlife Site. <u>Green Infrastructure:</u> Robins Wood Hill is a strategic GI asset. <u>Contamination:</u> N/A.	N	Country Club Colub Colif Range Rugby Football Ground Centry Centry Playground M M
Access to Services Moderate access to public transport, local services and facilities.	Highways Comments No recent assessment.	Suitable – Yes or No No.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years Not suitable so not achievable.
Gross Site Area 4.04 ha (Potentially developable = 1.91 ha).	Dwelling Capacity (dph) Not suitable.	Capacity Derivation Not suitable.	Employment Potential No.	2014 Update Site identified as of 'High' landscape importance in JCS evidence and in City Landscape Report 2013. Site not suitable or achievable.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes

Site has been subject to a	No update on this site.	No further update on this site	No update.	
Historic Environment		and no further comments from		
Assessments for SALA		the SALA Panel.		
purposes (Oct 2015). Findings				
have reduced any potential				
developable area to 1.91 ha.				

Site Name Manor Gardens, Barnwood Source of Site Agent submission.	SALA Reference SUB25 Current Site Use and Character Occupied and functioning sheltered retirement accommodation. Nursing home not included within area submitted. Situated in a predominantly residential area.	City Plan Reference SA02 (2017) SA02 (2019) Major Constraints – as per agreed Methodology Flood Risk: FZ3b = 0% FZ3a = 9% FZ2 = 14% FZ1 = 86% *This is the 2019 JBA update. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Any development within the curtilage of listed buildings would impact on their setting. The site is an area of high archaeological potential so a further built heritage and archaeological assessment will be required. <u>Topography:</u> Parts of the site are sloping. <u>Wildlife/Biodiversity:</u> A further assessment will be required. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> N/A.	Park	Paulowich in the permission of Ordnance Surgeries in the permission of Ordnance Surger
Access to Services Good access to public transport. Site lies on No.10 Gold bus route. Close to Hucclecote Local Centre.	Highways Comments Any applications required to be supported by a Transport Statement. Any application for residential to demonstrate safe	N/A. Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.

Access to services and facilities within local area and employment at Barnwood; in City Centre and at Brockworth.	and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.			
Gross Site Area 1.95	Dwelling Capacity (dph) 15 – 20 is a realistic figure given heritage constrains and existing uses on the site.	Capacity Derivation Realistic derivation considering constrains and existing uses.	Employment Potential No, this is a residential area.	2014 Update /
2016 Update New site to SALA. Capacity within grounds for additional development or redevelopment.	2017 Update City Plan Allocation for 20 housing units.	2018 Update The site owner has proposed the potential demolition of 23 units to be replaced with c.49. This gives a net dwellings figure of 26. There are significant constraints on this site, as detailed in this summary, so the density of any scheme that is eventually submitted to the Council will have to be carefully considered.	2019 Update A planning application is pending consideration.	Further Notes

Site Name Rear of former Cattle Market, St Oswalds	SALA Reference SUB28	City Plan Reference SA20 (2017) SA11 (2019)	Gioucester City Council
Source of Site The site was originally submitted by the Landowner and is a proposed housing allocation in City Plan.	Current Site Use and Character Vacant scrubby brownfield land surrounded by Tesco to the east, St Oswald's village and Dexter Way to the north, Archdeacon Meadow to the west (an area of significant flood risk) and the railway line running the full extent of the southern boundary. The site is a Gloucester Housing Zone site and delivery is being supported by Housing England.	Major Constraints – as per agreed Methodology Flood Risk: FZ3b = No modelling available FZ3a = 5% FZ2 = 100% FZ1= 0% *This is the 2019 JBA update. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Unknown archaeological potential; further investigation may be needed. Further comments pending. <u>Topography:</u> N/A. – flat site. <u>Wildlife/Biodiversity:</u> A recent survey (of the original SUB28 site) did not find any protected species but did suggest that there were habitats that could potentially host such species (bats, birds & reptiles). <u>Green Infrastructure:</u> N/A. <u>Contamination/pollution</u> <u>issues:</u> - This is a large brownfield site so further investigations into contamination will be needed. - A high pressure gas main runs through the site.	

		- Noise and vibration from the railway line could be an issue for residential development and this should be given careful consideration.		
Access to Services Fair access to public transport and employment in City Centre. Good access to services and facilities and to the City Centre.	Highways Comments Any applications required to be supported by a Transport Assessment. Impact on St Oswald's Road, Priory Road, Tewkesbury Road and Westgate Gyratory will need careful consideration, and including close attention to access provision through St Oswald's Retail Park and from the north eastern edge of the proposed site. Any application for residential development should demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.
Gross Site Area 6.44 ha.	Dwelling Capacity (dph) c.154 @ 40 dph. c.192 @ 50 dph. c.300 @ 75 dph.	Capacity Derivation The capacity derivation is based on the Density Multiplier Assumptions in the JCS SALA Methodology which leaves a developable area of c. 3.85 ha. Of the 6.44 gross ha, 37% is discounted for infrastructure and a further 5% is excluded as it is in FZ3. The developable area could be further reduced due to the presence of the major	Employment Potential Site has the potential for a mix of uses. Assisted living accommodation is an option as is appropriate or B1/B8 uses. Appropriate retail is also an option.	2014 Update City Council owned site. Part of site to be used as compound for Tesco extension.

		pipeline, existing pollution mitigation infrastructure and if allowances for climate change are factored in to Flood Risk Assessments.		
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Potential City Plan allocation.	City Plan Allocation (2017) for	For clarification, at the request of	Work is ongoing in terms of the	
City Council owned site.	60 residential units. Housing	the landowner, an additional 3.94	feasibility of a scheme and the	
	Zone site.	ha eastern parcel has been	City Council are working with	
		added to that previously included	other landowners & interested	
		as part of the SALA site SUB28.	parties. The site is proposed	
			for allocation in City Plan.	

Site Name Hare Lane Car Park	SALA Reference SUB29	City Plan Reference WN5 (2013)	N	
Source of Site Landowner.	Current Site Use and Character Functioning City Centre car park, surrounded by retail, cathedral, residential, education and city centre uses. Need to balance against requirement for city centre car parking provision.	Major Constraints – as per agreed Methodology Flood Risk: About 60% of the site is in FZ2. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: This site is an area of archaeological interest. It is within Worcester Street Conservation Area and development on this site could have an impact on the setting of a listed building. Further built heritage and archaeological assessment is required. Topography: N/A. Wildlife/Biodiversity: N/A. Green Infrastructure: N/A. Contamination: The site is very close to the railway line and noise and vibration may be problematic without suitable mitigation.	Works Works Car Phy Car Car Phy Car Car Car Car Car Car Car Car Car Car	material with the permission of Ordnance, Survey onery, Office © Crown copyright Unauthorized lead to prosecution or civil proceedings).
Access to Services Good access to public transport, employment, service Houses @ 40 dph.s and facilities within city centre.	Highways Comments Safe and suitable access. Adequate parking and pedestrian and cycling improvements.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10.

Gross Site Area 0.32 ha.	Dwelling Capacity (dph) 12 (but could be less given flood risk on parts of the site).	Capacity Derivation Flats or houses @ 40 dph.	Employment Potential No, as the site is too small.	2014 Update City Council owned site City Council release of site dependent on preparation of City Council Car parking Strategy.
2016 Update Site to be considered through forthcoming City Council parking strategy.	2017 Update No update. Site to be considered through the City Council parking strategy which has been delayed.	2018 Update Confirmation that the site is not available in the short to medium term.	2019 Update No update.	Further Notes

Site Name	SALA Reference	City Plan Reference		
Land at Snow Capel Farm Source of Site Agent submission.	SUB33 Current Site Use and Character Greenfield site adjacent to M5 Motorway with high to medium Landscape sensitivity. Traditional semi improved grassland with good hedges and mature isolated trees. Currently the site is remote from any existing development.	/ Major Constraints – as per agreed Methodology Flood Risk: Almost all of the site is in FZ1 with a low risk of fluvial flooding. Potential for some southern areas to be affected by surface water run off from the M5. Landscape: All of the site is within a high to medium Landscape sensitivity area. <u>Cordon Sanitaire:</u> N/A. Historic Environment & <u>Archaeology:</u> This is an area of archaeological interest. For further information see the Site Historic Environmental Assessment Report (March 2015). <u>Topography:</u> Gently sloping site (running northwest to the south west and south east). <u>Wildlife/Biodiversity:</u> Good hedges and trees. Further assessment needed. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> N/A.	Mast Track	Seedhars's Green Farm Out of of creen Farm Out of the service of of creen Farm Out of the service of of creen Farm Out of the service of the
Access to Services Poor access to public transport and any services and facilities.	Highways Comments Further assessment required.	Suitable – Yes or No No.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years Not suitable.
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update

20.26 ha.	Not suitable.	Not suitable.	No.	City Landscape report identifies part of site as unsuitable for development on landscape grounds. Site is also distant from services and facilities and does not relate well to existing residential areas.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	No update.	No update.	No update.	

Read Agent Submission. Employment allocation in 2nd Deposit Draft Plan 2002 Policy. 2.2.5.	Site Name	SALA Reference	City Plan Reference		
Source of Site Agent Submission. Employment allocation in 2nd Deposit Draft Plan 2002 Policy E.2.5.	Land at Griggs Timber, Bristol	SUB38	/	KN MARN // GIB/ FEISH	KHI I LAND
	Road Source of Site Agent Submission. Employment allocation in 2nd Deposit Draft Plan 2002 Policy E.2.5.	Current Site Use and Character Existing timber merchant backing onto the canal. Access issues, due to potential ransom strip between site and Bristol Road. Loss of employment use would need to be justified	agreed Methodology Flood Risk: The proximity of the canal clearly heightens flood risk, but the majority of the Griggs site is in FZ1 and the canal channel is relatively controlled at this point. Landscape: N/A. Cordon Sanitaire: N/A. but site is fairly close and upwind of Netheridge STW. Historic Environment & Archaeology: Development allowed but with mitigation. For further information see the Site Historic Environmental Assessment Report (August 2016). Topography: Ground slopes slightly to north and south from centre of site. Wildlife/Biodiversity: An industrial/employment site but with some green spaces and backing onto the canal, so further assessment needed. Green Infrastructure: N/A. Contamination Further investigation needed as there may be contamination from		JB38
	Access to Services Good access to public	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable

transport, services, facilities and employment.	supported by a Transport Assessment. Impacts on local highway network will need careful consideration. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.			11-15.
Gross Site Area 0.5 ha.	Dwelling Capacity (dph) /	Capacity Derivation	Employment Potential Existing employment site.	2014 Update 2012 SELAA panel stated most suitable use was for whole area was for employment purposes. Site would be included in Land between Canal and Bristol Rd capacity (HA21).
2016 Update No update.	2017 Update No update.	2018 update No update.	2019 Update No update.	Further Notes

Site Name	SALA Reference	City Plan Reference		
Site Name The Knoll, Stroud Road Source of Site Agent submission.	SALA Reference SUB40 Current Site Use and Character Occupied and functioning elderly persons care home. Surrounded by residential development and Robinswood Country Park. Site contains grassland, a good supply of mature and veteran trees and Robinswood Hill pond (a Key Wildlife Site). Only 1.5 hectares of the site is indicated as developable by the proposer.	/ Major Constraints – as per agreed Methodology Flood Risk: All of the site is in FZ1 with a low risk of fluvial flooding. Landscape: Sensitive due to Robinswood Landscape Conservation Area. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Area of historic and archaeological interest. See Site Historic Environmental Assessment Report (March 2015) for full details Topography: Steeply sloping site. Wildlife/Biodiversity: Further assessment needed. Green Infrastructure: N/A. Contamination N/A.	ARCHOOL OF ALL AND ALL	
Access to Services Poor access to public transport. Access to services and facilities within the Tuffley area and employment further afield.	Highways Comments Safe and suitable access. Cycle and pedestrian improvements and adequate parking required.	Suitable – Yes or No No.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years Not suitable.
Gross Site Area 4.44 ha Only 1.5 ha is developable.	Dwelling Capacity (dph) Site not suitable.	Capacity Derivation Site not suitable.	Employment Potential Already in employment use as a care home. Unsuitable for other employment uses due to	2014 Update Site not suitable or achievable. JCS landscape evidence states that the site is within an area of

			topography and the fact that it is a residential area.	'High landscape value'. Subdivision of existing building and use of brownfield footprint could be considered.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	No update.	No update.	No update.	

Site Name	SALA Reference	City Plan Reference		
Former Selwyn School Site Source of Site Agent submission.	SUB41 Current Site Use and Character Occupied and functioning school buildings and grounds. Small ornamental pond and good mature tree and structures for biodiversity.	/ Major Constraints – as per agreed Methodology Flood Risk: All of the site is in FZ1 with a low risk of fluvial flooding. Landscape: The site is within the Landscape Conservation Area of Robinswood Hill. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Area of historic and archaeological interest. See Site Historic Environmental Assessment Report (March 2015) for full details. According to this report the site is not suitable for development due to significant heritage constraints. <u>Topography:</u> Gently sloping site, not problematic in this respect. <u>Wildlife/Biodiversity:</u> Further investigation needed. A variety of beautiful mature trees on site. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> N/A.	Robins Farm N Robins Farm N N N N N N N N N N N N N N N N N N N	Mail PW Mail Bin Matson Fig Sch Fig Matson Fig Fig Sch Fig Schol Matson Schol Matson Schol Matson Schol Matson Schol Matson Schol Goff Rage Rugby Football Fool Schol Schol Schol Schol Goff Rugby Football Goff Schol Schol Schol
Access to Services Poor access to local services and facilities. Access to public transport in the wider area and employment beyond.	Highways Comments Assessment needed.	Suitable – Yes or No No.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years Not suitable.

76 of 174

Gross Site Area 2.2 ha	Dwelling Capacity (dph) Not suitable.	Capacity Derivation Not suitable.	Employment Potential Site in use as a care home.	2014 Update Site is no longer used as a school but for care purposes. Site not suitable or achievable for another use.
2016 Update Site has been subject to a Historic Environment Assessments for SALA purposes (Nov 2015) which recommends that the site is not suitable for development owing to the constraints of the heritage assets.	2017 Update No update.	2018 Update No update.	2019 Update No update.	Further Notes

Site Name Northern part of Land East of Forest View Road, Tuffley Source of Site Landowner.	SALA Reference SUB42 Current Site Use and Character Greenfield agricultural land. Improved grassland with good ridge and furrow adjacent to Robinswood Hill. Steeply sloping with high landscape sensitivity. Surrounded by open countryside, country park school and some residential areas.	City Plan Reference / Major Constraints – as per agreed Methodology <u>Flood Risk:</u> All of the site is in FZ1 with a low risk of fluvial flooding. <u>Landscape:</u> An area of high landscape sensitivity. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> In proximity to known Roman remains. Further archaeological potential to be investigated. <u>Topography:</u> Steeply sloping. <u>Wildlife/Biodiversity:</u> Likely significant biodiversity and wildlife assets on this site. Needs further assessment. <u>Green Infrastructure:</u> On Robinswood Hill, which is key part of the Gloucester's GI. <u>Contamination</u> N/A.	School Wind Turbine 0 50 100 200 This map is reproduced from Ordnance Survey I on behalf of the Controller of Her/Majesty's Stati Preproduction infringes Crown.copyright and may Licence nor 100019169. 2017.	
Access to Services Poor access to public transport, local services and facilities.	Highways Comments Not available.	Suitable – Yes or No No. Environmental, landscape and biodiversity issues cannot be overcome. Sloping nature of land would make development at site prominent.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years Not suitable so not achievable.
Gross Site Area 2.82 ha.	Dwelling Capacity (dph) Not suitable.	Capacity Derivation Not suitable.	Employment Potential No, residential location and poor access.	2014 Update Site not suitable or achievable.

				JCS landscape evidence states that the site is within an area of high landscape value.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	No update.	Southern site submitted as a separate site.	No update.	

Site Name 277 – 279 Bristol Road	SALA Reference SUB46	City Plan Reference If allocated a new reference will be given for the Regulation 19 consultation.	N N	
Source of Site Landowner.	Current Site Use and Character Occupied and functioning employment land, surrounded by industrial, employment and commercial uses.	Major Constraints – as per agreed Methodology Flood Risk: Previously SALA reports have noted that parts of the site are in FZ3b and that there have been known flood events, but recent EA flood maps show the vast majority of the site in FZ1. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Not known. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> Likely contamination in need of investigation.	sted biological and the control of	SUB46 Ind Est 30 Metes Trateriu with the optimission of Orbitand Sunce inversion of Or
Access to Services Poor access to local services and facilities.	Highways Comments Any applications required to be supported by a Transport Statement. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be	Suitable – Yes or No For employment use.	Available (in 1-5 Years) Not known.	Achievable / Viable 1-5, 6-10, 11-15 years Not known.

	sought.			
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
1.0 ha.	Not suitable.	Not suitable.	Existing employment site.	2012 SELLA panel recommended
				site is retained for employment
				purposes.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	No update.	Change to flood risk status.	No update.	

Site Name Warehouse, Great Western Road Source of Site Agent submission.	SALA Reference SUB48 Current Site Use and Character Access to site through commercial development. Surrounded by offices, railway lines and parking. Needs to be considered in wider masterplan process.	City Plan Reference / Major Constraints – as per agreed Methodology Flood Risk: Site is in FZ1, so low fluvial risk. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Not known. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> Noise and vibration from the railway.	Station Station B AMB02 AMB02 This map is reproduced from Ordnance Survey In This map is reproduced from Ordnance Survey In This map is reproduced from Ordnance Survey In the Part of the Controller of Her Majesty's Static reproduction infringes Crownicopyright and may Licence no 100019189: 2017	SUB48 SUB48 Midden 20 Meres Dateral with the permission of Ordinance Survey interal with the permission of Ordinance Survey in
Access to Services Good access to services, facilities and employment.	Highways Comments Not available.	Suitable – Yes or No Yes (for employment as part of wider development).	Available (in 1-5 Years) No	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or later.
Gross Site Area 0.55 ha.	Dwelling Capacity (dph) /	Capacity Derivation /	Employment Potential Currently used for warehousing - retain for employment purposes.	2014 Update 2012 SELAA panel recommended site could come forward as part of a wider redevelopment.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes

No update.	No update.	No update.	No update.	

Site Name	SALA Reference	City Plan Reference		
Gospel Hall, Matson Lane	SUB49	/	PAR DE SECONDE SECONDES,	
Source of Site	Current Site Use and	Major Constraints – as per		
Landowner.	Character	agreed Methodology		
	Triangular site with functioning	Flood Risk:		
	place of worship. Ample	FZ1 – minimal fluvial risk.		LEAL FIELD AND THE
	parking. Site surrounded by golf	Landscape:		FILLS VERIES VIS
	course, open countryside and	High to medium landscape	alter II	
	some residential to the north.	sensitivity and located at a	·····	
		prominent viewpoint. New	a start when	
		development would need careful		
		design and layout following relocation of occupier.		
		<u>Cordon Sanitaire:</u>		
		N/A.	SUB49	
		Historic Environment &		
		Archaeology:	PW	The The The The
		Area of archaeological interest.		The Villa
		Topography:		
		Reasonably flat site.		
		Wildlife/Biodiversity:	Dian 1	
		Nature conservation area.		
		Green Infrastructure:		X
		Close to Robinswood Hill.	burse	
		Contamination		
		N/A.	0 50 100 200 This may is seen during for Ordeners Surger	300 Metres
			on behalf of the Controller of Her Majesty's Static	naterial with the permission of Ordnance Survey onery Office © Crown copyright. Unauthorized
			0 50 100 200 This map is reproduced from Ordnance Survey of on behalf of the Controller of Her Majesty's Static reproduction infringes, Crown copyright and may Licence no 100019169 2017.	Moat
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Poor access to services,	Not available.	No.	No.	1-5, 6-10, 11-15 years
facilities and employment.				Not achievable because not
				suitable.
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
1.3 ha.	Not suitable.	Not suitable.	No	JCS landscape evidence states
				site within area of 'High'
				landscape value.
				Functioning community facility.

2016 Update No update.	2017 Update No update and no reply from owner.	2018 Update No update or further information.	2019 Update No update.	Further Notes

Site Name Wessex House, Great Western Road Source of Site Landowner. Potential City Plan Housing Allocation.	SALA Reference SUB51 Current Site Use and Character Vacant / former electrical wholesalers. Gloucestershire Royal Hospital to north, Telecom House to east and Gloucester station to south. Identified in Railway Corridor Development Brief adopted March 2011.	City Plan Reference KW5 (2013 SA08 (2017) SA04 (2019) Major Constraints – as per agreed Methodology Flood Risk: All of the site is in FZ1, so low fluvial risk. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Area of archaeological interest.</u> <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> Possible contamination from previous industrial uses and potential noise and vibration issues from nearby railway line.	SPC TOWN HAVE	Station Station b b b b b b b b b b b b b b b b b b b
Access to Services Central location very close to public transport interchanges, shops and services.	Highways Comments 20 units are unlikely to have significant impact on Great Western Road/London Rd/Horton Rd junctions. Improvements to pedestrian and cycling facilities will be sought in the locality.	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.

Gross Site Area 0.3 ha	Dwelling Capacity (dph) 20 to 30	Capacity Derivation 20 flats @ 75 dph.	Employment Potential Yes, as part of a mixed-use scheme.	2014 Update 2012 SHLAA panel identified that site could come forward with Telecom House site for a possible mixed-use employment / residential scheme that might include key worker housing. Site included in City Plan consultation Summer 2013.
2016 Update Lease at site to be bought back by City Council so site can be included in Gloucester Station improvements package. Site within Housing Zone so any residual land remaining after Station improvements could be used to bring forward student / key worker housing.	2017 Update City Plan Allocation (2017) for 20 units or mixed use including educational use.	2018 Update Feb/March 2018 meeting with City Council Asset Management indicated that the dwellings capacity could be increased to 30 dph.	2019 Update City Plan proposed allocation.	Further Notes

Site Name Land at Rea Lane	SALA Reference SUB54	City Plan Reference WS14 (2013) SA23 (2017) SA12 (2019)		PW
Source of Site Agent submission. Potential City Plan Housing Allocation.	Current Site Use and Character Site on south western edge of Hempsted village. Agricultural improved grassland.	Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is in FZ1. The primary risk of flooding is from surface water. Landscape: High to medium landscape sensitivity. Cordon Sanitaire: Site is adjacent to Cordon Sanitaire. Historic Environment & Archaeology: The impact on Hempsted Conservation Area needs to be considered and archaeological investigation will be required. Topography: Topography of site constrains development. Wildlife/Biodiversity: The site is agricultural improved grassland and bounded by a species poor hedge. Green Infrastructure: Adjacent to the strategic GI of Severn and wash lands. Contamination N/A.	Foxleigh S	UB54
Access to Services Poor access to public transport from Hempsted Village. Services and facilities accessible in City centre and	Highways Comments Access is poor. Should access constraints be able to be overcome then any application required to be supported by a	Suitable – Yes or No Yes	Available (in 1-5 Years) Yes	Achievable / Viable 1-5, 6-10, 11-15 years 1-5

wider afield.	Transport Statement. Adequate pedestrian and cycle access. Adequate parking to be provided.			
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
1.2 ha	30	c.35 dph considered suitable for this semi-rural location, but at slightly less dense site bearing in mind landscape constraints may be more appropriate. This will be tested/assessed at planning application stage.	No, residential area and not well located in terms of the Strategic Highway Network.	New site submitted 2011/12 Site included in City Plan sites consultation 2013. Site considered by City Council Landscape report which slightly constrains the developable area. Site also lies adjacent to Cordon Sanitaire which may constrain development.
2016 Update Access constraints require resolution with County Highways - no further update.	2017 Update City Plan Allocation (2017) for 35 units. Planning application expected shortly.	2018 Update Application 17/00023/OUT is pending consideration. This is for 30 dwellings.	2019 Update Application pending consideration.	Further Notes

Site Name	SALA Reference	City Plan Reference		
30 St Catherine Street Source of Site Agent submission.	SUB58 Current Site Use and Character Part occupied site. Employment to north and predominantly residential to south.	/ Major Constraints – as per agreed Methodology Flood Risk: About 50% of the site in FZ2. Fluvial flooding is a significant issue for many properties on this street. Landscape: N/A. Cordon Sanitaire: N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Site lies adjacent to Worcester Street Conservation Area. Area of archaeological potential. See Site Historic Environmental Assessment Report (June 2016) for full details. 0.0075 ha of the 0.5 ha site should not be developed to protect heritage assets. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> Limited biodiversity on site. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> N/A.	STCL IS	Vorks UB58 Car Pk Car Pk Joners material with the permission of ordnance Sur onery Office © Crown copyright. Unauthorized material with the permission of ordnance Sur onery Office © Crown copyright. Unauthorized lead to prosecution or civil proceedings.
Access to Services Good access to public transport, services and facilities in city centre.	Highways Comments Safe and suitable access and adequate parking.	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.
Gross Site Area 0.05 ha.	Dwelling Capacity (dph) Potentially 5 units (flats or small houses).	Capacity Derivation Over 75 dph.	Employment Potential Yes. Not a strategic employment site although it	2014 Update New small site located in area & submitted during

			does make up part of the employment land supply in the central area of the city.	Could potentially only yield 5 dwellings if bought forward at very high density. Flood constraints would need to be adequately addressed.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	No update. Not allocated in City Plan because too small. Could come forward as a windfall site.	No update.	No update.	

Site Name	SALA Reference	City Plan Reference		
9-11 St Catherine Street Source of Site Agent submission.	SUB59 Current Site Use and Character Mixed use and character site, mostly vacant buildings and spaces. Employment to north and predominantly residential to the west.	/ Major Constraints – as per agreed Methodology Flood Risk: Part of the site in FZ2. Fluvial flooding is a significant issue for many properties on this street. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Area of archaeological potential. See Site Historic Environmental Assessment Report (June 2016) for full details. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Contamination</u> May need further investigation. Railway line to south of site, so potential for noise and vibration.	Playing Field pw Sch Thismap is reproduced from Orchance Surveytor Thismap is reproduced from Orchance Surveytor T	Norks SUB59 Car Pk Car Pk Car Car Pk Car Car Car Car Car Car Car Car Car Car
Access to Services Good access to public transport, services and facilities in city centre.	Highways Comments Safe and suitable access and adequate parking.	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5.
Gross Site Area 0.06 ha.	Dwelling Capacity (dph) Potentially 6 units (flats or small houses).	Capacity Derivation Over 75 dph.	Employment Potential Yes. Not a strategic employment site although it does make up part of the employment land supply in the	2014 Update New small site located in central area & submitted during the year - only yield 5 dwellings if bought forward at very high density.

			central area of the city.	
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	No update. Akin to 30 St Catherine Street, not allocated in City Plan because too small. Could come forward as a windfall site.	No update.	No update.	

Site Name	SALA Reference	City Plan Reference		S
GALA Club, Fairmile Gardens Source of Site Officer found site.	Current Site Use and Character Occupied and functioning social club and sports facilities. Not proposed by owner to SHLAA process.	/ Major Constraints – as per agreed Methodology Flood Risk: Part of the site in FZ2. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: High archaeological potential with adjacent Roman cemetery. Topography: N/A. Wildlife/Biodiversity: N/A. Green Infrastructure: N/A. Contamination N/A.	Sports of the second seco	Plock Court Playing F FS01 Tennis Centre
Access to Services Poor access to public transport, services and facilities.	Highways Comments Not available.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 11-15 if it becomes available, but no indication at present that it will.
Gross Site Area 0.5 ha (not including the football field)	Dwelling Capacity (dph) Site not available but calculated at 16 dwellings	Capacity Derivation 40 dph.	Employment Potential No, adjacent to residential area.	2014 Update Flood constraints would need to be addressed.
2016 Update No update in terms of site coming forward however use of site would be constrained by	2017 Update No update.	2018 Update In use. Not available in the short to medium term.	2019 Update No update.	Further Notes

adopted City Council Playing Pitch Strategy (Jan 2016).		

Site Name Southgate Moorings & Car Park	SALA Reference FS02	City Plan Reference WN6 (2013) SA17 (2017)	NCoun	
Source of Site Officer found site. Potential City Plan mixed use allocation.	Current Site Use and Character Operational car park within the Docks. Interest to develop for office use. Not promoted to SHLAA. Subject to a draft allocation for employment uses. Loss of draft allocation for employment uses would need to be justified against policy.	Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is in FZ1. Landscape: Historic townscape – docks. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Heritage constraints. Area of archaeological interest. Further built heritage and archaeological assessment required. Located in Southgate Street Conservation Area and development would potentially have an impact on the setting of numerous listed buildings. <u>Topography:</u> The site does slope down from Southgate Street towards the dock basin. <u>Wildlife/Biodiversity:</u> N/A. <u>Contamination</u> N/A.	he ocks Pw FS02 Bagge Am Pw FS02 Bagge Am Pw FS02 D D This map is reproduced from Ordnance Survey, reproduction infringes Crown copyright and may licence no 100019189 (2017)	Court Car Pk Court Car Pk Duetes Taterial with the permission of Ordnance, Survey Deters (Office Survey) Deters (O
Access to Services Good access to public transport, services and facilities in city centre.	Highways Comments Any application to be submitted with a Transport Statement. Safe and suitable access to be demonstrated. Pedestrian and cycle improvements required.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or 11-15.

96 of 174

	Adequate parking to be provided.			
Gross Site Area 0.5 ha	Dwelling Capacity (dph) 40 at high density.	Capacity Derivation @ c. 100 dph (which may be suitable in this area due to existing residential in high rise warehouses).	Employment Potential City Council aspiration to deliver offices on the site. Yes - site suitable for a mixed- use scheme.	2014 Update 2012 SELAA panel recommended site be retained for employment purposes Site is well located for employment and would help redress employment / residential mix in the Docks.
2016 Update Potential City Plan allocation - site to be considered through Parking Strategy.	2017 Update City Plan Allocation (2017) for mixed use development including residential. Site still being considered through the City Council's Parking Strategy.	2018 Update The latest update from the City Council Asset Management is that this site is unlikely to be available in the next 5 years and will be retained as a car park serving Gloucester quays and the docks.	2019 Update Not available.	Further Notes

Site Name The Colwell Arts Centre, Derby Road Source of Site Officer found site.	SALA Reference FS08 Current Site Use and Character Occupied and functioning community facility run by the County Council. Not promoted to SALA. Loss of existing community use would need to be justified against policy.	City Plan Reference / Major Constraints – as per agreed Methodology Flood Risk: Low fluvial flood risk. 100% of the site is in FZ1. But parts of nearby Mill Brook Street are in FZ2 & FZ3. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> The main Arts Centre building is, or potentially should be, on a local list. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> Some investigation may be needed.	Factory PW 50 50 70 70 70 70 70 70 70 70 70 70 70 70 70	
Access to Services Good access to public transport, employment, local services and city centre.	Highways Comments Not available.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years Uncertain, potentially 11-15 or later.
Gross Site Area 0.17 ha	Dwelling Capacity (dph) 30	Capacity Derivation Flats @ c. 200 dph (relating to the adjacent Colwell Community Centre – a substantial 3 storey	Employment Potential No.	2014 Update Site is not available - currently required by County Council for operational purposes.

		building.		
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	County Council have confirmed that the site is not available for redevelopment or alternative use at this time.	No update, this building is in use and not currently available.	No update.	

Site Name Rear of Smith & Choyce, Upton Street	SALA Reference FS09	City Plan Reference	N Sch	
Source of Site Officer found site.	Current Site Use and Character Occupied and functioning employment premises. Not promoted to SHLAA. Loss of existing employment use would need to be justified against policy.	Major Constraints – as per agreed Methodology Flood Risk: Low fluvial flood risk. 100% of the site is in FZ1. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> N/A. – Unknown potential. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> Further investigation needed.	FS09 FS09 This map is reproduced from Ordinance Survey behalf of the Controller of Hear Majesty Stati reproducing infinitions Crown Copyright and may behalf of the Controller of Hear Majesty Stati reproducing infinitions Crown Copyright and may	
Access to Services Good access to public transport, employment, local services and city centre.	Highways Comments Not available.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or 11-15.
Gross Site Area 0.54 ha.	Dwelling Capacity (dph) Not assessed and the site is utilised for local employment uses. However, if the site were to become vacant it does have the potential for other uses including residential at an appropriate density.	Capacity Derivation N/A.	Employment Potential Yes, as existing or similar uses providing local employment.	2014 Update Site is not available.

2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
No update.	No update.	No update.	No update.	

Site Name	SALA Reference	City Plan Reference		
Kemble Close	FS11	/	N'ET BULETT	
Source of Site	Current Site Use and	Major Constraints – as per		
Site situated in residential area	Character	agreed Methodology	Protect	
opposite a local centre in the	Loss of open space would need	Flood Risk:		
south of City. Site currently	to be justified against policy.	100% of site in FZ1. Low risk.	1 1 For the state	
Public Open Space.		Landscape:	L L LANGER	GTOS /
		N/A.		
		<u>Cordon Sanitaire:</u> N/A.		Mast
		Historic Environment &	A POST	
		Archaeology:	ES11	
		Nothing cited. Further		
		investigation may be needed.		
		Topography:		
		N/A.		
		Wildlife/Biodiversity:		
		Low biodiversity.		
		Green Infrastructure:		
		The area is currently Public		MINCHCO2
		Open Space.		
		Contamination	This map is reproduced from Ordnance Survey	material with the permission of Ordnance Survey
		N/A.	- on benan or the Controller on Her Majesty's Stati - reproduction infringes Crown copyright and may - Licence no 100019168 2017	lead to prosecution or civil proceedings.
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Fair access to public transport,	Safe and suitable access and	Yes.	No.	1-5, 6-10, 11-15 years
employment and local services.	parking needs to be justified in			6-10 or 11-15.
	central area.			
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.55 ha.	8	Loss of open space	No, predominantly a residential	New site in Council ownership.
		considerations determine	area.	
2016 Update	2017 Update	capacity. 2018 Update	2019 Update	Further Notes
Requires loss of Public Open	No update.	No update.	No update.	
Space - City Council owned				
site.				

Site Name Mead Road	SALA Reference	City Plan Reference		
Source of Site Officer found site.	Current Site Use and Character Area of open space. Site adjacent to existing residential, POS, and Abbeymead local centre at Mead Road.	Major Constraints – as per agreed Methodology Flood Risk: Site is 100% in FZ1. Low risk. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Significant assets not identified. Topography: Flat site. Wildlife/Biodiversity: Grassed area with a number of small trees. Green Infrastructure: Current open space but not well used. Will require justification against policy for release from open space. Contamination N/A.	5 100 10019169/2017.	FS14 Abbeymead Abbeymead Abbeymead Abbeymead Abbeyme Priman School
Access to Services Adjacent to local centre and to Abbeymead Avenue for bus route to Brockworth District Centre and Gloucester City Centre.	Highways Comments Safe and suitable access and adequate parking will be required with any development.	Suitable – Yes or No No, unless loss of Public Open Space can be justified.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or later.
Gross Site Area 0.23 ha	Dwelling Capacity (dph) 8	Capacity Derivation @ 40 dph	Employment Potential No, predominantly a residential area.	2014 Update New site in City Council ownership.

2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Requires loss of Public Open	No update.	No update.	No update.	
Space. City Council owned site.				

Site Name Former Redcliffe College,	SALA Reference FS15	City Plan Reference		
Horton Road			N _{vt}	XA XXAR AR
Source of Site Officer found site.	Current Site Use and Character Former college with extensive garden located on the periphery of the City Centre, close to Gloucestershire Royal Hospital.	Major Constraints – as per agreed Methodology Flood Risk: All of the site is in FZ1. Low risk. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Numerous Heritage constraints. Grade II Listed Building and adjacent to London Road Conservation Area. TPOs on site and adjacent to area of archaeological interest. Further archaeological investigation required. The Site Historic Environment Assessment for this site (August 2016) indicates that because of the historic assets (particularly Wotton House and its gardens and setting) no part of this site is suitable for development. Topography: Flat site. Wildlife/Biodiversity: Numerous mature trees on site <u>Green Infrastructure:</u> N/A. <u>Contamination</u> N/A.	(rems of)	Statistics of Ordnano Survegiered to prosecution of Civil proceedings
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Site lies in very close proximity to Gold bus routes No. 10 and	Any applications required to be supported by a Transport	No.	No.	1-5, 6-10, 11-15 years Not suitable so not achievable.
to Gold bus routes No. TO and	Supported by a Transport			Not suitable so not achievable.

No. 94 for access to City and Cheltenham.	Assessment. Impact on Barnwood Road, London Road, Horton Road and Great Western Road corridors will need careful consideration. Any application for residential i to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.			
Gross Site Area 1.29 ha	Dwelling Capacity (dph) Most of the site is not developable due to the potential impact on the setting of a listed building. May be potential for flats or elderly persons units in the residential block of former college.	Capacity Derivation Unable to estimate.	Employment Potential Office, University, Nursing home, Boutique hotel. Panel suggested site would be suitable for offices, but the use may not be viable.	2014 Update /
2016 Update Site being sold by Redcliffe College who are relocating elsewhere within the City. Site marketed by Knight Frank - previous permission for extensions at the site. Possible capacity for additional development subject to heritage; archaeological constraints and TPOs.	2017 Update Operating as an International school. Not available.	2018 Update No update.	2019 Update No update.	Further Notes

Site Name Land Adjacent to Eastgate Shopping Centre & City Council Indoor Market	SALA Reference FS16	City Plan Reference SA19 (2017) /	N S GLEVVM CC	
Source of Site Officer found site.	Current Site Use and Character Site located in City Centre adjacent to Scheduled Monument and new residential development. Existing market hall and former bowling green.	Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is in FZ1. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: The site is adjacent to a Scheduled monument & within City Centre Conservation Area. Archaeological constraints require further consideration. Topography: Flat site, no issues. Wildlife/Biodiversity: N/A. Green Infrastructure: N/A. Contamination N/A.	PW PW PW PW PW PW Ft Ft Ft Ft Ft Ft Ft Ft Ft Ft Ft Ft Ft	PO Mus & Art Gallery PW Here aterial with the permission of Ordinance Survey rest aterial with the permission of Ordinance Survey rest ate
Access to Services Excellent access to bus and rail stations. Central location therefore access to shops and services.	Highways Comments Safe and suitable access and adequate parking will be required with any development.	Suitable – Yes or No Yes, potentially for housing or for retail.	Available (in 1-5 Years) Yes, potentially but could be 6- 10. Some uncertainty.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5 or 6-10.
Gross Site Area 0.32 ha	Dwelling Capacity (dph) If the site were considered suitable for retail, then it could accommodate c.20 dwellings	Capacity Derivation Density would be high at c.75 dph or more reflecting the adjacent Greyfriars flats.	Employment Potential Potential for reconfiguration and extension of existing Eastgate Shopping Centre for	2014 Update /

	(flats).		retail purposes.	
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
A new scheme may come	City Plan Allocation (2017) for	Recent communication with the	Likely to be considered through	
forward as and when the indoor	retail.	City Council's Asset	JCS Review.	
market is relocated.		Management Team suggests		
		that, because of the changing		
		retail market, this site could		
		potentially be suitable for		
		residential uses.		

Site Name Cathedral Coaches, 18 Quay	SALA Reference	City Plan Reference		
Street		,		A THE AND A THE
Source of Site Officer found site.	Current Site Use and Character Operational yard with coach parking and maintenance. Lies immediately to the north of the Greater Blackfrairs regeneration area.	Major Constraints – as per agreed Methodology Flood Risk: Large parts of the site are in FZ2 and FZ3 and there is a potential concern with access and egress routes due to significant parts of lower Quay Street being in FZ3. Landscape: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Archaeology, listed buildings, Westgate Street and Barbican Conservation Areas. Archaeological constraints require further consideration. <u>Topography:</u> N/A. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> May need further investigation due to transport yard use.	ER behalf of the Controller of Her Mägesty systatic reproduction infringes Crown copyright and may Licence no 100019169 2017.	PW PW PW PW PW PW PW PW PW PW PW PW PW P
Access to Services Good access to public transport hubs in City Centre - good accessibility to services and facilities in City Centre.	Highways Comments Any application to be submitted with a Transport Statement. Safe and suitable access to be demonstrated. Pedestrian and cycle improvements required. Adequate parking to be provided.	Suitable – Yes or No No - at the present time. But the situation could change were flood attenuation works to make this site less prone to serious flooding.	Available (in 1-5 Years) Not known.	Achievable / Viable 1-5, 6-10, 11-15 years Not known.

Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.09	Small site and not calculated as	/	Yes, site currently used for	/
	about 80% of the site is in FZ3.		employment purposes.	
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Residential capacity assumes	This site is a Gloucester	No update, but the extent of the	No update.	
high density flats/apartments.	Housing Zone site and is being investigated as part of that	site in FZ3 has been reappraised.		
Development of site would require the relocation of the operational coach company.	process.			
Any flood attenuation works at Quayside will improve the housing market in this part of the City.				

Site Name	SALA Reference	City Plan Reference		
Industrial Units, Alvin Street Source of Site From Employment Land Availability Study	ED012 Current Site Use and Character Former industrial units now in use as offices. The site is close to City Centre services and facilities in a predominantly residential area.	/ Major Constraints – as per agreed Methodology Flood Risk: All of the site is in FZ1, with a low risk of fluvial flooding. Landscape: N/A. Cordon Sanitaire: N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Site lies adjacent to London Road Conservation Area. Significant archaeological potential owing to proximity to Roman Road. Further assessment required. <u>Topography:</u> Relatively flat site, no issues. <u>Wildlife/Biodiversity:</u> N/A. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> Noise and vibration issues should be considered given that site is in fairly close proximity to the railway line which is elevated at this in this location.	PW B400 PW B400 This map is reproduced from Ordnance Survey. In on brahalf of the Controller of Her Majesty's State reproduction infringes Crown copyright and may Licence no 100019169. 2017.	HENR HENR Depot Depot
Access to Services Excellent, located in Gloucester City Centre close to public transport interchanges.	Highways Comments Safe and suitable access and adequate parking would be required as part of any development.	Suitable – Yes or No Yes.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years 6-10 or 11-15.
Gross Site Area 0.23 ha.	Dwelling Capacity (dph) 20.	Capacity Derivation @ c. 100 dph.	Employment Potential Currently in use as offices, but the site is constrained and	2014 Update /

			surrounded by residential uses.	
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Site subject of a withdrawn planning application by Rooftop Housing.	In use as offices. Not available.	In use, not available.	No further update.	
Potential City Plan allocation.				

Site Name The Peel Centre & Madleaze Industrial Estate	SALA Reference ED013NEW Formerly ED013 and FS18. A combination of The Peel Centre & Madleaze Industrial Estate	City Plan Reference /	Priory Junction	High Orchard
Source of Site A GHURC 'Magnificent Severn' area. Originally from Employment Land Availability Study and information submitted by landowner. ED013NEW was submitted in Jan 2017 by WYG on behalf of The Peel Group.	Current Site Use and Character Northern part – Peel Centre. Retail and car parking. Eastern boundary fronting on the canal directly opposite new Sainsbury's. Gloucester Quays to the north. Southern part – Operational industrial estate between Bristol Road and canal. The total site has a 336m canal frontage including a section opposite Monk Meadow Dock.	Major Constraints – as per agreed Methodology Flood Risk: Flood risk is significant constraint on this site. 67% of the entire site is in FZ3 leaving patches in FZ2 and only about 1.8 ha in the south east corner of Madleaze which is at low risk of flooding. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Possible industrial heritage of local significance – requires survey. Further built heritage assessment required as area has potential for local industrial heritage assets. Topography: Flat canal side site. Wildlife/Biodiversity: Minimal biodiversity but this would not preclude the need for survey and assessment. <u>Green Infrastructure:</u> N/A. <u>Contamination</u> A history of various industrial uses so there is the potential for land contamination which needs to be investigated.		Alao Alao Peee:Centre Jam Alao Alao Alao Alao Alao Alao Alao Alao
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable

Good access to public transport, services, facilities and employment. Located adjacent to primary transport routes with good public transport routes adjacent.	Any applications required to be supported by a Transport Assessment. Impacts on local highway network will need careful consideration. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought. Impact on St Anne Way / Hempsted Road / South west Bypass / Bristol Road Corridors will need careful consideration.	The Peel Centre is suitable for existing uses. Note: about 90% of this part of ED013NEW is in FZ3. Madleaze Industrial Estate is Employment land, suitable for employment use, but (subject to fully addressing flood risk concerns) parts of it could be suitable for a mix of uses through the intensification and/or reconfiguration of the site, as long as employment uses are protected.	Yes, part of site according to the Peel group, but further evidence of availability would be required by the LPA.	 1-5, 6-10, 11-15 years Immediate/current: Peel Centre – immediate availability for extension of the former cinema to Class A1 and demolition of existing A3 units to provide 4 Class A1 units. 1-5: Units 6A, 6B and 6C to be developed subject to market demand. 6-10: Parts of Madleaze Industrial Estate when tenancies expire. According to Peel – a phased redevelopment of the site and delivery of all of it within a 5 to 10-year timescale. The Peel submission also notes that the south west corner of the car park & Madleaze Industrial Estate could be developed in 2 phases = 5 to 10 years and 10 to 15 years.
Gross Site Area 10.1 ha 7.3 ha = developable area c.1.8 ha = estimate of area not in Flood Zone 2 or 3. This is in the South east part of Madleaze Industrial Estate to the south of Madleaze Road.	Dwelling Capacity (dph) /	Capacity Derivation /	Employment Potential Yes, as this is an existing employment site.	2014 Update Peel site currently not available. Extant consent for new retail sheds on site of former cinema.
2016 Update Part of the Peel site currently the subject of an appeal by Peel Holdings for open A1 use.	2017 Update The following is information submitted in January 2017: Proposed use for part of Madleaze Industrial Estate: Residential – 360-480 dwellings (based on 75-100 dph). Part of the industrial estate	2018 Update No update.	2019 Update The following is information submitted through the JCS Issues and Options 'call for sites' in Jan 2019: 260-480 dwellings on part of Madleaze Industrial Estate. 1-5 years = 9,518 gross sq. m	Further Notes

could be available in 6-10	of retail.
years. Existing leases are due	5-10 years = up to 7,400 sq. m
to expire within 5 years.	10-15 years = up 8,600 sq. m
The south west corner of the	
car park and Madleaze	The Council consider that this
Industrial Estate could	site is best considered through
potentially be developed in two	the JCS Review.
phases: 5-10 years and 10-15	
years.	
Proposed use for ED013 The	
Peel Centre:	
Retail – 1-5 years: 9,518 sq. m.	
gross (resolution to grant	
planning permission for the	
conversion of the former cinema	
to Class A1 including	
mezzanine and for the	
demolition of the existing units	
and erection of extensions to	
the former cinema building to	
provide four new Class A1 units	
in total (ref no. 16/00005/OUT).	
5-10 years: up to 7,400 sq. m.	
gross.	
10-15 years: up to 8,600 sq. m.	
gross.	
The Peel Centre is available	
immediately (The former	
cinema and 2 x A3 units).	
According to information	
submitted The Peel Centre	
development could be	
achievable in 1-5 years.	
achievable in 1-5 years.	

Site Name	SALA Reference	City Plan Reference		
Gloucester Retail Park	ED036	/		
Source of Site Employment Land Availability Study	Current Site Use and Character Operational retail park. Residential uses to north and east. Employment and retail units to the south. Site abuts A38 Eastern Avenue to the west with employment and retail uses beyond.	Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is in FZ1. Low risk of flooding from fluvial sources. But this does not mean low risk from other sources e.g. surface water. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Unclear. Further investigation may be needed. Topography: N/A. Wildlife/Biodiversity: N/A. Green Infrastructure: N/A. Contamination Brownfield site so some potential for contamination. The site may also be affected by poor air quality and noise from Eastern Avenue traffic.	hall by the Controller, of Heir Majesty's Status reproduction infringes Crown copyright and may License in 100019168; 2017	all Cerretery Cerret
Access to Services Excellent. Located adjacent to A38 Eastern Avenue and in relatively close proximity to high frequency bus routes.	Highways Comments Any applications required to be supported by a Transport Assessment. Impact on Corinium Avenue / Eastern Avenue / Barnwood Road Corridors will need careful consideration.	Suitable – Yes or No Yes (for retail / employment).	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15 years

	Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.			
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
3.38 ha	The site is in use and not available for residential.	The site is in use and not available for residential.	Site currently in use for large format retail sheds.	Site in use for employment.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
Recent upgrades to environment of site and extant consent for a small coffee house within the car park fronting Eastern Avenue.	No update.	No update.	No update.	

Site Name	SALA Reference	City Plan Reference		
67-69 London Road	ED044	KW4 (2013)		HHITTASIAN IN DI
		SA07 (2017) SA03 (2019)		
Source of Site	Current Site Use and	Major Constraints – as per		
Employment Land Availability	Character	agreed Methodology	BC SS ELENT	
Study	Vacant offices. Residential to	Flood Risk:		
	north, west and east, BBC	100% of the site is within FZ1, so		
	Gloucestershire studios to the	low fluvial risk e.g. from the River		
	south.	Twyver which is the primary		
		source of flood risk.		
		Landscape: N/A.	HENRY ST	
		Cordon Sanitaire:		THE THE WON ROAD
		N/A.	ED044	PPW-
		Historic Environment &	Contraction Depot	THE ALL AND
		Archaeology:		THE ALL ALL ALL AVOE CLO
		Site lies in London Road	A) B'LL ET ET ET	
		Conservation Area.	THE A BROYALLAND	
		Archaeological potential owing to	THE WEILES	
		proximity to Roman Road. For		
		more details see the detailed Site Historic Environment		
		Assessment (November 2016)		N. S. A.
		which concludes that		Royal Hospital
		development would be allowed		
		with mitigation.	This map is reproduced from Ordnance Survey r on behalf of the Controller of Her Majesty's Static reproduction infringes Crown copyright and may Licence no 100019169. 2017.	naterial with the permission of Ordnance Survey
		Topography:	on behalf of the Controller of Her Majesty's Static reproduction infringes Crown copyright and may	bnery Office © Crown copyright. Unauthorized
		Relatively flat site, but slight	Licence no 100019169. 2017.	A REAL AND A LIK
		slope running up to the south.		
		Wildlife/Biodiversity:		
		Attractive, mature trees located		
		on periphery of site. Green Infrastructure:		
		N/A.		
		Contamination		
		Unknown, but unlikely that the		
		site is contaminated.		
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Excellent access to London	Any application to be submitted	Yes.	Yes.	1-5, 6-10, 11-15 years

Road with its high frequency bus routes to Cheltenham. Excellent linkages to City Centre and in close proximity to	with a Transport Statement. Safe and suitable access to be demonstrated. Pedestrian and cycle improvements required.			1-5.
bus and rail interchange in City Centre.	Adequate parking to be provided.			
Gross Site Area 0.35 ha	Dwelling Capacity (dph) 30	Capacity Derivation @ 100 dph. This is in the context of the existing office building being a 5-storey block.	Employment Potential Yes, but site has been vacant for many years.	2014 Update Site being marketed for offices.
2016 Update No update.	2017 Update City Plan Allocation (2017) for 30 dwellings.	2018 Update No update.	2019 Update The site is a proposed City Plan allocation.	Further Notes

Site Name	SALA Reference	City Plan Reference	
Blackbridge Sports and	01NEW17	SA12 (2017)	
Community Hub	0	SA06 (2019)	
Source of Site	Current Site Use and	Major Constraints – as per	
Officer found.	Character	agreed Methodology	
	Playing field site with an actively	Flood Risk:	
	used running track. Other than	A SuDS strategy consisting of	
	this the site is underused and	detention basins, permeable	
	has been identified in the	paving, permeable bunding,	
	adopted Gloucester Playing	leaky dams and widened/	
	Pitch Strategy and Artificial	enhanced ditches has been	
	Grass Pitch Strategy as being a	proposed around Blackbridge	
	significant opportunity.	playing fields to reduce flood risk	
	Significant opportunity.	to properties downstream of the	SA06
		playing fields.	
		playing helds.	SA14
		Landscape:	
		N/A.	
		Cordon Sanitaire:	
		N/A.	
		Historic Environment &	
		Archaeology:	
		There have been very few	
		previous archaeological	
		investigations in this area, so the	
		currently archaeological	
		conditions are difficult to	
		establish. Requirements for	
		upfront information and	
		mitigation would depend on the	
		scale and impact of any	
		proposals.	
		Topography:	
		Flat playing fields, no significant	
		issues.	
		Wildlife/Biodiversity:	
		Assessment needed.	
		Green Infrastructure:	
		The proposed Sports Hub	
		· · · ·	120 of 174

		represents important Green Infrastructure for Gloucester. <u>Contamination:</u> The site is unlikely to be contaminated.		
Access to Services Given its proposed use as a Sports Hub , it is highly accessible to potential users, especially for residents in the south of the City.	Highways Comments The site is well located in terms of the availability of sustainable transport modes. However, the existing accesses would need to be improved to accommodate an increase in traffic and to provide safe and suitable access as required by the NPPF. The level difference between Podsmead Road and the site would make constructing an adoptable street challenging. The ability of the existing street network off Podsmead road to accommodate additional traffic in terms of width, alignment and on-street parking demand may also be limited and the ability to make material changes within the existing highway corridor may be difficult.	Suitable – Yes or No Yes, as a Sports Hub.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years 1-5 or 6-10
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
9.69 ha.	N/A.	N/A.	N/A.	New site to SALA.
2016 Update New site to SALA.	2017 Update City Plan Allocation (2017) as a Sports Hub serving the south of Gloucester.	2018 Update No update.	2019 Update This site is a proposed City Plan allocation (September 2019).	Further Notes

Former Town Ham Allotments 02NEW17 SA21 (2017) Source of Site Landowner Current Site Use and Character vacant site, adjacent to existing all dock popelse. Travelling Showpeople. Major Constraints – as per greed Methodology Flood Risk: Travelling Showpeople. Major Constraints – as per greed Methodology Flood Risk: Travelling Showpeople. Major Constraints – as per greed Methodology NA Travelling Showpeople. Santaire: NA, Historic Environment & Archaeology: Roman coins were found in this location in 1977, so there's some potential for further archaeologiz in the sate of ground contamination and disturbance no the sate. Topography: Complex, sloping site with potential stability issues. Wildlife/Bioliversity. Trees and vegetted areas on site and further surveys needed. Groeg Initial stability, potential is designated as Public Open Space.	Site Name	SALA Reference	City Plan Reference	
Source of Site Landowner Current Site Use and Character Vacant site, adjacent to existing site for Gypsies, Travellers & Travelling Showpeople. Major Constraints – as per greed Methodology NA Dodd Risk: 100% of the site is on FZ2 and is surrounded by FZ3. Lack of safe access and egrees during a flooding event is a concern. Landscape: N/A Town Ham FB N/A Cardon Sanitaire: N/A N/A Richard's Richard's N/A Cardon Sanitaire: N/A N/A Richard's Pump Historic Environment & Archaeologu N/A Cardon Sanitaire: N/A N/A Pool Medow Bodg Cortains, a desk-based assessment needed. Currenty contamination and disturbance on the site. Topography: Complex, sloping site with potential stability issues. Wildlife/Bioldversity: Along with Alney Island the site is designated as Public Open Space. Maing the site is designated as Public Open Space. Maing the site is designated as Public Open Space.	Former Town Ham Allotments	02NEW17	SA21 (2017)	
High pressure gas pipeline	Source of Site	Current Site Use and Character Vacant site, adjacent to existing site for Gypsies, Travellers &	Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is on FZ2 and is surrounded by FZ3. Lack of safe access and egress during a flooding event is a concern. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Roman coins were found in this location in 1977, so there's some potential for further archaeological remains. Certainly, a desk-based assessment needed. Currently unclear on the state of ground contamination and disturbance on the site. Topography: Complex, sloping site with potential stability issues. Wildlife/Biodiversity: Trees and vegetated areas on site and further surveys needed. Green Infrastructure: Along with Alney Island the site is designated as Public Open Space. Contamination Historic landfill site, potentially significant contamination issues.	N Ham Viaduct Town:Ham Richard's Wood O2NEW17 Allot Gdns Pool Meadow Caravan J Park Wood Caravan J Park Wood
High pressure gas pipeline			Along with Alney Island the site is designated as Public Open Space. <u>Contamination</u> Historic landfill site, potentially significant contamination issues.	

Access to Services Well located to transport network and relatively close to services in the City Centre.	Highways Comments The existing access onto Westend Parade is very sub- standard due to its proximity to the signal-controlled junction onto Over Causeway. Any intensification of use of this access would be resisted.	Suitable – Yes or No No	Available (in 1-5 Years) No	Achievable / Viable 1-5, 6-10, 11-15 years Not suitable so not achievable.
Gross Site Area 1.1 ha	Dwelling Capacity (dph) N/A. – use for an extension to an existing site for Gypsies, Travellers & Travelling Showpeople.	Capacity Derivation N/A.	Employment Potential No, especially given access constraints.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update City Plan Allocation (2017).	2018 Update Technical investigations have indicated that the site is not suitable. Will no longer be allocated in City Plan.	2019 Update No update.	Further Notes

Site Name	SALA Reference	City Plan Reference		
Land at Blackbridge. (AKA Land	03NEW17	SA14 (2019)		
off New Dawn View)		0,111 (2010)	Rugby Footba	
Source of Site	Current Site Use and	Major Constraints – as per	Ground	
Submission by landowner.	Character	agreed Methodology		
	Vacant playing fields with	Flood Risk:		
	residential uses and school	100% of the site is in FZ1. Low	137	
	nearby. Railway line to south.	fluvial risk.		
	nearby: realway line to south.	Landscape:		Allot
		Not high value landscape.		Gdns // 🏷 / 🖏 🖄
		Cordon Sanitaire:		
		N/A.	Playing Field	
		Historic Environment &		uffley
		Archaeology:	03NEW17	nction
		Very few previous archeological	Par	
		investigations in this area so	Priled p	Hall
		conditions are difficult to	Pentled Railway	The state of the second
		establish. Requirements for	I DOT THE T	
		upfront information and		
		mitigation would depend on the		
		scale and impact of proposals.	Playing Fields	· A P P F T
		Topography:	pt	VOR ATTACK
		Flat site.		SOUTHER
		Wildlife/Biodiversity:	TITLE TITLE VILLE	
		Not a particularly biodiverse site,	TILL STATE	TTTT SPICE
		but further investigation needed		
		and there are opportunities to		300 Metres
		improve the cutting / dismantled	This map is reproduced/from/Ordnance Survey n on behalf/of the Controller of Her Majesty's Static	naterial with the permission of Ordnance Survey J onery Office © Crown copyright. Unauthorized
		railway to the south west of the	This map is reproduced from Ordnance Survey r on behalf of the Controller of Her Majesty's Static reproduction infringes Crown(copyright and may Licence no 100019169: 2017:	lead to prosecution or civil proceedings.
		site. These opportunities could		
		be explored with the Local		
		nature Partnership.		
		Green Infrastructure:		
		This is an amenity green space		
		but see above.		
		Contamination		
		N/A.		
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Fair or potentially somewhat	Vehicular access to the site will	Yes.	Yes.	1-5, 6-10, 11-15 years
limited access to public	require careful consideration.			1-5 or 6-10.

transport, services, facilities and employment. Physical access to the site is constrained by railway to the South.	Access to the site will have to be via application 14/01317/OUT.			
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.8 ha	30	Proposed by developer.	No	New site to SALA.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
New site to SALA.	City Plan Allocation (2017).	No update.	Proposed allocation in City	
			Plan.	

Site Name	SALA Reference	City Plan Reference	
Land off lower Eastgate Street.	05NEW17	SA16 (2019)	
Source of Site	Current Site Use and	Major Constraints – as per	
Submitted.	Character	agreed Methodology	
	Lower Eastgate street, single	Flood Risk:	
	storey businesses.	FZ3b: 0%	NALON MASE CALLONN
		FZ3a: <1%	
		FZ2: 17%	
		FZ1: 83%	
		*This is the 2019 JBA update	
		Landscape:	
		N/A.	
		Cordon Sanitaire:	$ \langle \rangle \rangle \sim \langle \rangle \rangle \sim \langle \rangle \rangle \sim \langle \rangle \rangle \sim \langle \rangle \sim \langle \rangle \sim \langle \rangle \rangle \rangle \sim \langle \rangle \rangle \rangle \rangle$
		N/A.	
		Historic Environment &	05NEW17
		Archaeology:	
		Within Eastgate & St Michaels	
		Conservation Areas. Numerous	GARAN CAN PW AND
		listed buildings in proximity and	
		setting issues. The route of the	LUND R STAND
		Roman road known as the	A CONSTRUCT AND TIME NO
		'Portway' extends through the	
		northern part of the site.	
		Evidence of archaeological	
		remains. Possible that	
		settlement and burial activity of	0 <u>50</u> 100 200 30
		Roman date extend through the	0 50 50 30 This maplis reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorized reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Licence no.100019169.2017-
		site. Any development to be	reproduction infringes Crown copyright and may lead to prosecution or civil proceedings.
		supported by a desk-based	Electer in induction and a second s
		evaluation and potentially a trial	
		trench. Will require a full SALA	
		Heritage Assessment. Topography:	
		N/A.	
		Wildlife/Biodiversity:	
		N/A.	
		Green Infrastructure:	
		N/A.	
		Contamination:	
		Unlikely that the site is	
		contaminated but further	
			126 of 174

		investigation may be required.		
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Very good access to services and facilities in the City Centre.	The site is well located in terms of the availability of sustainable transport nodes. There is existing congestion at peak times on the Inner Relief Road (Bruton Way) and any severe impacts caused by development in this location will need to be mitigated through cost effective improvements. Access along Eastgate Street is restricted during the weekend for certain times and if car parking were included in development proposals, how unrestricted access to this facility can be secured would need to be considered.	Yes.	No.	1-5, 6-10, 11-15 years 6-10.
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.13 ha	15	Flats above shops @ a high density.	Yes, existing uses are retail.	New site to SALA.
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
New site to SALA.	No further comments at 2017 Panel.	No further information.	Proposed as a City Plan allocation.	

Site Name Land East of Winnycroft Lane &	SALA Reference 06NEW17	City Plan Reference	
		/ Major Constraints – as per agreed Methodology Flood Risk: All of site is in FZ1, but the moat Ancient Monument is a water body. Landscape: Medium sensitivity and an important consideration. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> The site contains a scheduled monument (the medieval moated site at Sneedham's Green). The site is also adjacent to a known Roman settlement. Any application should be supported by a desk-based assessment, trial trench evaluation and geophysical survey. Development options are likely to be limited by heritage assets. Historic England should be	N PW The Chale PW The Vila PW The Vila Sneedham's Bornestead Green Homestead Green Homestead Green Homestead Snew Capel Bornestead Snew Capel Bornestead Snew Capel Bornestead Farm Bornestead Snew Capel Bornestead Farm Bornestea
		geophysical survey. Development options are likely to be limited by heritage assets.	This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorized reproduction infringe's Crown copyright and may lead to prosecution or civil proceedings:
		really a constraint. <u>Wildlife/Biodiversity:</u> Great Crested Newts confirmed on site. <u>Green Infrastructure:</u> Open grassland. <u>Contamination:</u> N/A.	128 of 174

Access to Services Submitted SALA forms suggest that there are a good range of facilities within 2 km of the site, but this does not really constitute 'good access'. It is noted that the situation could improve with the large-scale development of housing and facilities to the north (14/01470/OUT and 14/01063/OUT).	Highways Comments Ensuring that the opportunities for sustainable transport modes are taken up may be challenging given the relative remoteness of the site from the existing urban form and public transport routes. The impact of development traffic on the Painswick Road and Stroud Junction would need to be assessed. The need for an improved scheme at the Painswick Road junction has already been identified in respect of other sites along Winneycroft Lane.	Suitable – Yes or No No, due to significant heritage constraints.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years Not achievable because not suitable on heritage grounds.
Gross Site Area 7.9 ha	Dwelling Capacity (dph) Not known due to significant heritage constraint.	Capacity Derivation Not known.	Employment Potential No, not suitable.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update Discussion at the SALA 2017 Panel with regard to the availability of land to the north as a link between this site and the permitted sites coming forward (14/01470/OUT and 14/01063/OUT).	2018 Update No further update.	2019 Update This site was resubmitted to the SALA. At the Panel session there was a discussion about its suitability. The LPA held to their view that the site is not suitable on Heritage grounds.	Further Notes

Site Name Land East of Sneedhams Road (AKA Land South of Winneycroft Allocation)	SALA Reference 07NEW17	City Plan Reference SA15	N T T T T T T T T T T T T T T T T T T T	
Source of Site Submitted.	Current Site Use and Character Agricultural land.	Major Constraints – as per agreed Methodology Flood Risk: 100% of the site is in FZ1. *This is the 2019 JBA update Landscape: Medium sensitivity and an important consideration. Cordon Sanitaire: N/A. Historic Environment & Archaeology: This site is close to the scheduled monument (the medieval moated site at Sneedham's Green). The site is also in proximity to a known Roman settlement. Further investigations are warranted and would require a full SALA Heritage Assessment. Topography: Relatively flat site, slope not really a constraint. Wildlife/Biodiversity: Pasture land. Not high biodiversity, but further assessment needed. Green Infrastructure: Open pasture land. Contamination N/A.	Sneedham's Green Homestead Farm	The the ornewith of the survey is a second s
Access to Services Somewhat limited access to	Highways Comments Ensuring that the opportunities	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15 years

public transport, services and facilities at this point in time. However no worse than the current situation for residents in the southern most part of Matson between lower Matson Lane and Winnycroft Lane. The situation could improve with the large-scale development of housing and facilities to the north (14/01470/OUT and 14/01063/OUT).	for sustainable transport modes are taken up may be challenging given the relative remoteness of the site from public transport routes. The impact of development traffic on the Painswick Road and Stroud Junction would need to be assessed. The need for an improved scheme at the Painswick Road junction has already been identified in respect of other sites along Winneycroft Lane.			1-5 or 6-10.
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.86 ha.	28.	@ 40 dph.	No.	New site to SALA.
2016 Update New site to SALA.	2017 Update Final site area submitted post January panel.	2018 Update Recent phase 1 habitat survey for City Plan undertaken (off site – due to lack of access). Comments at the Nov 2017 Panel about the fact that this site had not been included in the pack of updated sites/plans that were sent out. There were no other comments from the panel members.	2019 Update The site is proposed for allocation in City Plan (September 2019).	Further Notes

Site Name	SALA Reference	City Plan Reference		
43-49 & 51-53 St Catherine Street	08NEW17	/	/N	
Street Source of Site Submitted.	Current Site Use and Character No. 53 and vacant land, former yards, gardens.	Major Constraints – as per agreed Methodology Flood Risk: Vulnerable site, all of it in FZ2 and parts in FZ3. Landscape: N/A. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Built heritage assessment required. The building at 53 should be retained and converted. Previous investigations have shown the site contains medieval and roman settlement activity. Further evaluation necessary. Topography: N/A. Wildlife/Biodiversity: Parts of the site are now very overgrown and there may be the potential for bats roosts and other wildlife. Assessment needed. Green Infrastructure: N/A. Contamination Contamination is unlikely but depends on previous uses which would need to be determined.	OBNEW17 OBNEW17 Hall Dehiaf of the Controller of Her Majesty's State reproduction infiringes. Crown copyright and may Licence no 100019169 2017	Norks Norks Car Pk Paying Teled Pw 20 20 Mores Taterial with the permission of Ordnance Survey order or covil proceedings
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Very good access to services	No particular concerns from	No. Flood risk is significant.	Yes.	1-5, 6-10, 11-15 years
and facilities in the City Centre.	Highways Authority.			No, because not suitable.
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update

0.077 ha.	10.	@ over 100 dph.	Yes, small scale and non- polluting.	New site to SALA.
2016 Update New Site to SALA.	2017 Update No comments offered at 2017 panel.	2018 Update No update.	2019 update No update.	Further Notes

		Unlikely to be a major constraint, but the protection of the ecology of the canal is a factor to be considered. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> Given a history of industrial use, further investigation will be required.		
Access to Services Highly accessible location in terms of bus accessibility for City Centre services.	Highways Comments Both this and the Madleaze site offer particular opportunities to extend the benefits of the Urban Regeneration programme southwards. Masterplan is welcomed as it would offers a rare opportunity to secure significant improvements. Would require a full NMU assessment (or replacement WCHAR) to recognise other access issues – noting WCHAR has now replaced the previous HD 42/05 NMU Audit Standard. Bristol Road corridor has benefited from on-going cycle access improvements and reductions in motorised traffic flows. It will be advantageous to enable walk/ cycle movement to east and west of site. Site needs to be highly permeable to benefit from linkages to the canal, both laterally to and from it, and along it's length on its eastern bank. The development of this site releases particular potential	Suitable – Yes or No Suitable for employment use, but (subject to fully addressing flood risk concerns) could be suitable for a mix of uses through the intensification and/or reconfiguration of the site, as long as employment uses are protected.	Available (in 1-5 Years) Not available immediately but within 5 years, *but see 2018 update.	Achievable / Viable 1-5, 6-10, 11-15 years Yes in 6-10 or 11-15. 135 of 174

	to open up walk and cycle movement on the eastern edge of the canal corridor. Long term access improvements along both sides of the canal are desirable. A Highway Impact Assessment is required for this corridor.			
Gross Site Area 7.7 ha.	Dwelling Capacity (dph) Numbers not specified by planning consultant and difficult to quantify given flood constraints and the policy position regarding current employment uses on the site.	Capacity Derivation /	Employment Potential Yes, as the current established use.	2014 Update Formerly part of the large site HA21.
2016 Update Formerly part of the large site HA21.	2017 Update Formerly part of the large site HA21.	2018 Update At a meeting with the land owner on 07.02.2018 there was discussion about the availability of the site. Given high occupancy rates and businesses operating successfully the LPA consider that there could be some uncertainty over site availability in the 1-5 year period. At the Nov 2017 Panel a Member of the Gloucester Chamber of Commerce welcomed the fact that the area was being looked at strategically.	2019 Update The site was resubmitted through the JCS Issues & Options call for sites in January 2019. The Council consider that this site is best considered through the JCS Review.	Further Notes <u>Further heritage comments:</u> This was area assessed as part of HA21 and it is recommended that a built heritage assessment, setting and impact assessments are undertaken. The SALA report identified that buildings of the former Gloucester Railway Carriage and Wagon Works, the salt warehouses and the two chimneys should be retained as part of any redevelopment scheme and put forward for inclusion in the forthcoming Local List along with any other structures identified in a detailed built heritage assessment.

Site Name	SALA Reference	City Plan Reference	
Winneycroft Farm Buildings	01NEW18	/	HILL TRANSPORTED THE REPORT OF THE REPORT OF THE
Source of Site	Current Site Use and	Major Constraints – as per	
Submission.	Character	agreed Methodology	
	A farm complex including a	Flood Risk:	
	farmhouse, cider barn,	Minimal risk - FZ1.	
	courtyard buildings, a threshing	Landscape:	
	barn, a forge, a Dutch barn and	Medium sensitivity.	
	a sheep building.	Cordon Sanitaire:	
		N/A.	AN MARKAR STRAND
		Historic Environment &	KAN SKILLER STREET
		Archaeology:	CONTRACT CAOFT CORDINATED
		The listed building descriptions	
		for these assets identify these	
		buildings as an excellent group	Drain 20 the min dout
		dating from the mid-late 18th	01NEW18 Winniecroft
		Century and further historic	Cottages /
		building recording identified that	Issues & C C
		these assets may date from	
		earlier than the listed description,	Winneycroft
		CGMS report of 2010.	Farm
		The site area has a complex	
		history and while consent was	
		granted for the farmhouse to be	
		divided into two dwellings this	
		had limited impact on the historic	
		building due to the property	
		already having a second	
		entrance at the rear and thus	
		limited work was required to	
		facilitate this.	0 25 50 100 150 200 Meters
		The surrounding land is	This map is reproduced from Ordnance Survey
		presently being considered for	material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright, Unauthorized reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Licence no 1000/19169.2017.
		residential development and as	proceedings. Licence no 100019189. 2017.
		part of these discussions the	
		setting and historic nature of the	
		farm complex itself is a	
		consideration to ensure that	
		there is no harmful impacts to	
		this significant group of	
1		designated assets and its	
			137 of 174

		agricultural character and		
		significance.		
		The proposed change to all of		
		the buildings to residential is of a		
		concern, firstly through the		
		changes required to implement		
		residential within these		
		agricultural buildings and the		
		proposed associated impacts of		
		access, parking and		
		infrastructure required to facilitate the use which would		
		impact upon the setting and		
		character of the farmyard		
		complex.		
		Therefore, the allocation for		
		residential would not be		
		supported in built heritage terms.		
		Topography:		
		Relatively flat site.		
		Wildlife/Biodiversity:		
		Trees and hedges on site so		
		further assessment needed.		
		Green Infrastructure:		
		/		
		Contamination:		
		Other than from farm-based		
		activities, contamination is		
		unlikely on this site.		
Access to Services	Highways Comments	Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Close to services and facilities	Awaiting comments.	No.	Yes.	1-5, 6-10, 11-15, years
that are used by Matson				Not suitable so not achievable.
residents.				
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.6 ha.	/	/	No.	New site to SALA.
	2017 Update	2018 Update	2019 Update	Further Notes
2016 Update				

Site Name	SALA Reference	City Plan Reference	
Jordans Brook House	02NEW18	SA18	
Source of Site	Current Site Use and	Major Constraints – as per	North 103 - LO
Submission.	Character	agreed Methodology	
	County Council residential care	Flood Risk:	TAKES LIGHT LIGHT
	site. The character of the local	FZ3b: 0%	
	area is residential.	FZ3a: 0%	Weirs Weirs
		FZ2: 0%	7 5-27m
		FZ1: 100%	
		*This is the 2019 JBA update	
		Landscape:	Weir
		Not a constraint.	Weir
		Cordon Sanitaire:	MILL PLAN
		N/A.	102NEW18
		Historic Environment &	KLEWIO LON LON LON LON LON LON LON LON LON LO
		Archaeology:	
		This site is situated in an area of	
		some archaeological potential; a	THELE LI HERAL
		Roman cemetery is recorded to	
		the north whilst prehistoric and Roman settlement activity is	
		noted to the west. Furthermore,	
		the natural gravels in this area	PATTORE AND
		have been shown to contain	1 Charles and the second
		important Palaeolithic material –	The Chizman of the
		these may extend within the site.	
		The site was also the location of	BLAD HYNNS U-TUL
		a WWII military camp. Any	
		application for development on	ETTH AXXY ALL INTE
		this site would need to be	I ANT AN THE
		supported by an archaeological	0 25 50 100 150 200 Meters
		desk-based assessment and	This map is reproduced from Ordnance Survey
		possibly by an archaeological	material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stat © Crown copyright, Unauthorized reproduction infringes Crown copyright and may lead to prosec
		evaluation (trial trenching).	proceedings. Licence no 100019169. 2017.
		Topography:	
		Relatively flat site.	
		Wildlife/Biodiversity:	
		Large trees on site, particularly	
		on the North Upton Lane	
		boundary.	
		Green Infrastructure:	

Access to Services Reasonable access.	Highways Comments Awaiting comments.	/ <u>Contamination:</u> Not likely from educational site. Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years Yes in 1-5 or 6-10.
Gross Site Area 0.85 ha.	Dwelling Capacity (dph) c.20 dwellings.	Capacity Derivation Applicant's estimation. (Density seems quite low so potentially more could be achieved on this site).	Employment Potential No.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update New site to SALA.	2018 Update No update.	2019 Update Proposed City Plan allocation.	Further Notes

Cheltenham Surfacing)Major Constraints – as per agreed MethodologySource of Site Submission.Current Site Use and Character Depot/workshop/offices with associated vehicle parking. Surrounding uses include former gas holder site, commercial and industrial uses, waste processing and recycling,Major Constraints – as per agreed Methodology Flood Risk: FZ3b: 0% FZ2: 0%FZ2: 0% FZ1: 100% *This is the 2019 JBA SFRA	
extends into the area. Any application would need to be supported by the results of an archaeological evaluation (trial trenching). <u>Topography:</u> The site is at the top of a small rise (up Myers Road) and has a slight slope away from the road towards the railway line. <u>Wildlife/Biodiversity:</u>	<figure><figure></figure></figure>

Access to Services Central Gloucester site, so good access to services and public transport. Nearby bus routes and Gloucester train station is 15 minutes walk away. Armscroft Park is 5 minutes walk away.	Highways Comments Awaiting comments.	Given long periods of commercial / industrial use there may be the potential for contamination on site. Needs further investigation. Need also to consider the potential for amenity impacts from adjacent Allstone operations. Suitable – Yes or No The site is suitable, but suitability is based on justification of loss of employment land and to some degree on the area becoming more residential in character through the implementation of planning permission 16/00948/OUT (Allstone Sand & Gravel).	Available (in 1-5 Years) No because the current occupiers would have to be relocated, but 6-10 years is a possibility.	Achievable in Years: 1-5, 6-10, 11-15, Yes 6-10 or 11-15.
Gross Site Area 0.36 ha.	Dwelling Capacity (dph) c.10	Capacity Derivation Applicant estimation.	Employment Potential Yes.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update New site to SALA.	2018 Update No update.	2019 Update Proposed for allocation in City Plan (September 2019).	Further Notes

Site Name	SALA Reference	City Plan Reference	
Land at Gloucester Golf Club	04NEW18	/	
Source of Site	Current Site Use and	Major Constraints – as per	
Submission.	Character	agreed Methodology	
	Open grassed land with trees	Flood Risk:	
	especially on boundary; part of	FZ1, but problems of runoff from	s s
	golf course on the side of	the hill could be significant.	
	Robinswood Hill. Access from	Landscape:	
	Matson Lane.	On Robinswood Hill. In	
		Gloucester's only 'High	
		sensitivity' landscape. Highly	
		visible site especially in winter	
		when there is less tree cover.	
		The JCS Landscape	
		Characterisation Assessment	
		and Sensitivity Analysis	of Carro
		evidence points to this area	
		being 'Inappropriate for anything	
		other than small scale	
		development'.	
		Cordon Sanitaire:	
		N/A.	
		Historic Environment &	
		Archaeology: Some archaeological potential.	
		Aerial photographs show	
		medieval earthworks to the west	
		of the site and the remains may	
		extend within the site itself.	
		Any application should be	
		supported by an archaeological	
		desk-based assessment and it	
		may be necessary to undertake	
		further archaeological	
		investigations. No built heritage	This map is reproduced from Ordnance Survey maintain with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Statemeny Office © Crown copyright. Unsufficient reproduction infinges Crown copyright and may lead to presecution or cluit proceedings. Licence on 100019168. 2017.
		concerns but need to consider	
		wider character and the scale of	
		any development should be in	
		keeping with the rural Matson	
		settlement. Topography:	
		L LODOGRADUA.	

		Sloping site <u>Wildlife/Biodiversity:</u> Needs further assessment. <u>Green Infrastructure:</u> Robinswood Hill is a strategic GI asset and of geodiversity significance. <u>Contamination:</u> Unlikely to be contaminated.		
Access to Services Moderate access to public transport and local services and facilities in Matson. Similar to SALA site SUB24 directly to the north.	Highways Comments Similar issues to Forest View Road site.	Suitable – Yes or No No.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years Not suitable so not achievable.
Gross Site Area 1.6 ha.	Dwelling Capacity (dph) Applicant considers that the site could accommodate 50 dwellings.	Capacity Derivation Submission.	Employment Potential No.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update New site to SALA.	2018 Update Not considered suitable on landscape grounds reflecting recently adopted JCS. Several members of the SALA Panel (Nov 2017) made comment that there were questions over the availability of the site as the golf club/members have signed a new lease.	2019 Update No update, but there may now be no availability.	Further Notes

Site Name	SALA Reference	City Plan Reference	
Southern part of Land East of	05NEW18	/	
Forest View Road, Tuffley			
Southern part of Land East of		/ Major Constraints – as per agreed Methodology Flood Risk: FZ1 but runoff from Robinswood hill is a potential issue for site and areas south of the site. Landscape: In an area of High-medium landscape sensitivity where development must be managed to take significant account of landscape sensitivity and quality. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> Roman remains to the north and Medieval remains directly to the south. Historic maps indicate structures on site. Any planning application would have to be supported by an archaeological desk-based assessment and the results of an evaluation (trial trenching incorporating geo- physical survey). No built heritage concerns. <u>Topography:</u> Steeply sloping. <u>Wildlife/Biodiversity:</u> Likely significant biodiversity and wildlife assets particularly on northern part of site. Needs further assessment. <u>Green Infrastructure:</u>	<image/>
		On the lower slopes of Robinswood Hill which is a key	
		element of Gloucester's GI.	
L	1		145 of 174

		Contamination: Not a significant concern.		
Access to Services Relatively poor access to public transport & services, but the southern part of the site is better than SUB42.	Highways Comments Will have an impact on St Barnabas roundabout – a known highway pinch point. Limited PT access to site – services will need to be accessed from Tuffley. A new access onto Stroud Road would be welcomed but the design of this link will be important. A WCHAR assessment may be required to understand the quality of crossing facilities for Stroud Road.	Suitable – Yes or No No, not suitable on landscape grounds. Major development would be highly visible.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years Not suitable so not achievable.
Gross Site Area 5.74 ha.	Dwelling Capacity (dph) /	Capacity Derivation /	Employment Potential No.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update New site to SALA.	2018 Update At the SALA panel it was suggested that this site be considered separately to the northern site SUB42, thus 05NEW18 has been created.	2019 Update No update. May no longer be available. No contact with the land owner or agent.	Further Notes

Site Name Colwell Youth & Community Centre Source of Site Officer found site.	SALA Reference 06NEW18. Current Site Use and Character A grand redundant 3 storey brick building; a former school. Car parking to the rear. In the view of the Council, a prime site for housing redevelopment.	City Plan Reference SA13 Major Constraints – as per agreed Methodology <u>Flood Risk:</u> FZ3b: 0% FZ3a: 0% FZ2: 0% FZ1: 100% *This is the 2019 JBA SFRA update. <u>Landscape:</u> N/A. <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> No significant issues from an archaeological viewpoint. This building is recommended for the Local List within the draft Townscape report for the City. It was originally constructed as Derby Road Council School in 1905-1907. It is recommended that a built heritage assessment of significance and character assessments are undertaken as part of any forthcoming application.	N Colvell Arts Centre 61 01 01
		1905-1907. It is recommended that a built heritage assessment of significance and character assessments are undertaken as	The next exceedence of the Colorer of Survey material with the permission of Order row Survey on behalf of the Colorer of the Market's Balancery Office Colorer copyright insudering medication infinger Drein dayright and may beat the presentation of our proceedings Listenee in 1000 friend 2007.

Access to Services Good access to facilities and services.	Highways Comments No concerns.	Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years Yes in 1-5 or 6-10.
Gross Site Area 0.18 ha.	Dwelling Capacity (dph) c.20 dwellings.	Capacity Derivation c.100 dph.	Employment Potential No.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update New site to SALA.	2018 Update No update. The Council continues to attempt to contact the owner of this site/building. At the Nov 2017 Panel one member suggested that they had information related to ownership.	2019 Update The owner has been contacted and the availability has been established. The site is allocated in City Plan.	Further Notes

Site Name	SALA Reference	City Plan Reference	
Westgate Island	07NEW18	/	
Source of Site	Current Site Use and	Major Constraints – as per	
Submission.	Character	agreed Methodology	W E
	Operational retail park on island	Flood Risk:	
	surrounded by gyratory road	All of site is in either FZ2 or FZ3,	
	system. Nearby uses include	but applicant contends that there	
	commercial, leisure, car and	have been no flood events in	tern Cite
	coach parking and residential.	living memory.	
		Landscape:	
		N/A.	
		Cordon Sanitaire:	
		N/A.	
		Historic Environment &	
		<u>Archaeology:</u> Site of St. Bartholomew's	
		Hospital founded in the 13 th	
		century. Remains of the original	
		medieval structures are likely to	
		survive below ground. Possible	
		site currently unclear if the site	
		had a cemetery – buts it's	
		possible. The site is also located	
		inside a Roman period suburb	
		extending along Lower Westgate	
		Street and appears to have	Fadary Control of Cont
		contained defensive earthworks	Non La La
		dating from the English Civil	
		wars and a 19 th century match	
		factory. An application should	
		be supported by an	
		archaeological desk-based	Confidences I for the
		assessment and a programme of archaeological evaluation (trial	A A A A A A A A A A A A A A A A A A A
		trenching). Not in a conservation	
		area but a heritage assessment	This map is reproduced from Orchesnoe Burvey material with the permission of Orchesnoe Survey on behalf of the Controller of Her Najasky's Stationery Office
		would be required and	© Crown copyright. Unauthorised reproduction infinges Crown copyright and may lead to protectular or civil proceedings. Licence no 100019109. 2017.
		designated asset to be retained.	
		There would also be setting	
		considerations.	
			149 of 174

		Topography:Flat site.Wildlife/Biodiversity:Some trees on the northernboundary.Green Infrastructure:N/A.Contamination:Noise, and air pollution fromA417 could be problematic ifresidential uses were proposed.		
Access to Services Residential development is not proposed, but if it were this site has excellent access to a range of city centre facilities.	Highways Comments The highway/pedestrian environment is a significant constraint for this complicated site. Access, safety and movement issues are complex and need significant attention. A full understanding of the future regeneration aspirations of the site needs to be understood in the context of existing and planned highways operation. This will be necessary to improve pedestrian / cyclist access, to make site accesses attractive and safely enable the site to come forward.	Suitable – Yes or No Yes, for retail.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years Yes in 1-5.
Gross Site Area 1.7 ha.	Dwelling Capacity (dph) /	Capacity Derivation /	Employment Potential Retail.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update New site to SALA.	2018 Update No update. No comments from the Nov 2017 Panel.	2019 Update No update. Will be considered through the retail review as part of the JCS Review.	Further Notes

Site Name	SALA Reference 08NEW18	City Plan Reference	
Westgate Car park			
Source of Site	Current Site Use and	Major Constraints – as per	
Submission.	Character	agreed Methodology	W EF
	Car and coach park with	Flood Risk:	ST OSNALIDA
	underground drainage	All of site is in either in FZ2 or	S
	infrastructure on northern	FZ3. The northern quarter of the	
	portion.	site is constrained by major	
		underground drainage system.	
		Landscape:	
		Not a constraint.	
		Cordon Sanitaire:	
		N/A.	
		Historic Environment &	
		Archaeology:	
		There is a small chance that	
		archaeological remains relating	GarPark GarPark
		to settlement activity survive in	
		the eastern part of the site. The	
		very tip of the southern part of	
		the site may extend into the area	
		of the Foreign Bridge (a	Stansted House
		medieval bridge extending	
		between Westgate and	
		Westgate Island). Civil war	
		defensive earthworks appear to	
		have crossed through the site as	A A A A A A A A A A A A A A A A A A A
		well. Any application should be	
		supported by a desk-based	
		assessment and an evaluation	
		(borehole survey). Although not	
		in a conservation area but	
		adjacent to the Barbican	
		Conservation Area, the site is	
		located in a number of key view	Bueley Castlemeute Court
		lines, which are identified in the	This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crawn copyright Unsuftrovised reproduction infringent Crawn copyright and may lead to prosecution or over proceedings. License en 0100/19/168, 2017.
		'Heights of Buildings Guidelines	
		for Developers' (2008)	

		Supplementary Planning Document. It forms part of views 13, 14 and 15. These are from various points and provide views of both the cathedral and St Nicholas Church. There are no Listed Buildings or Schedule Ancient monuments listed on the Westgate Quays Site but there are a number in close proximity to consider and therefore setting issues. Height and design will be an important consideration. <u>Topography:</u> Flat city centre site. <u>Wildlife/Biodiversity:</u> Mature trees to the western boundary which provide good screening. <u>Green Infrastructure:</u> N/A. <u>Contamination:</u> Noise, and air pollution from A417 could be problematic if residential uses were proposed.		
Residential development is not proposed, but if it were this site has excellent access to a range of city centre facilities.	Highways Comments The highway and pedestrian environment is a significant constraint for this complicated site. Access, safety and movement issues are complex and need significant attention. A full understanding of the future regeneration aspirations of the site needs to be understood in the context of existing and blanned highways operation. This will be necessary to mprove pedestrian / cyclist access, to make site accesses	Suitable – Yes or No Has potential for car parking with the potential for other car parks in central Gloucester to be freed up for other uses including residential development.	Available (in 1-5 Years) No.	Achievable / Viable 1-5, 6-10, 11-15, years 6-10 or 11-15. 152 of 174

	attractive and safely enable the site to come forward.			
Gross Site Area 0.88 ha.	Dwelling Capacity (dph) /	Capacity Derivation	Employment Potential Not proposed.	2014 Update New site to SALA.
2016 Update New site to SALA.	2017 Update New site to SALA.	2018 Update Car parking likely on this site, especially if Longsmith car park is utilised for other uses. There was some discussion at the Nov 2017 Panel as to whether the site was big enough for the proposed use.	2019 Update City Council site. Not available in the 1-5 period. Will continue as a well-used site for car and coach parking.	Further Notes

Site Name SALA Reference City Plan Reference	
Land at Corncroft Lane 09NEW18 (Previously SUB21) Part of JCS Strategic Allocation	
Source of Site Current Site Use and Major Constraints – as per	
Submission on behalf of Character agreed Methodology	
landowner. Farm land allocated for housing Flood Risk:	
as part of a strategic allocation In FZ1. The site has been	
in the adopted Joint Core identified to assist flooding	
Strategy. further downstream in draft	
surface water management plan	
by provision of a balancing	AT A A A A A A A A A A A A A A A A A A
structure.	
Landscape:	
The site is on an area of Medium	
landscape sensitivity. Rural /	
urban fringe.	
Cordon Sanitaire:	
N/A.	ANE Winniecroft Cottages
Historic Environment &	
Archaeology: The farm itself has a complex of	
listed buildings and setting	09NEW18 Winneycroft
issues will require consideration.	Farm SA
(See SALA site 01NEW18 within	
this report). Archaeological	
interest (medieval and some	
limited Roman material) on site	
and further investigation needed.	
Topography:	
The site is sloping/undulating,	
but it is not a significant	38 5
constraint.	0 62.5 125 250 Meters
Wildlife/Biodiversity:	8 15 1 5 0
Greenfield agricultural land and	× S AND
farm. Possible key wildlife site	
with mosaic of biodiverse	
habitats including historic	

Access to Services Moderate access to public transport, local services & facilities.	Highways Comments Any applications required to be supported by a Transport Assessment. Impact on Painswick Rd / Winnycroft Lane/ Corncroft Lane / Norbury Ave will need careful consideration. Any application for residential to demonstrate safe and suitable access (vehicular and pedestrian). Parking will need to be carefully considered. Improvements to pedestrian and cycling facilities will be sought.	orchards. Tree Preservation Orders on site. <u>Green Infrastructure:</u> This is a green field site and the loss of it to development does represent a loss of a natural/farmed landscape. Improvements to GI to Cotswold AONB to east required. <u>Contamination:</u> Not a significant concern in terms of ground contamination. Site bounded by M5 to east – potential noise/vibration and air pollution issues. Suitable – Yes or No Yes.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years In 1-5 (subject to planning permission. The first completions are due in 2020/21).
Gross Site Area 8.196 ha	Dwelling Capacity (dph) Up to 250.	Capacity Derivation Submission.	Employment Potential No.	2014 Update /
2016 Update /	2017 Update Was considered in the 'Commitment' category in the March 2017 SALA Report due to the fact that the capacity had	2018 Update Considered 'suitable' in previous SALA reports and has been put back into this 2018 Report because it was resubmitted by	2019 Update Planning application is with the Council pending consideration.	Further Notes

been counted in the JCS for the as part of the Winnycroft Strategic Allocation.	the agent on behalf of the landowner in October 2017.	

Site NameSALA ReferLand at Netheridge (East of the01NEW19	rence City Plan Reference	
STW) Source of Site Submitted. Current Site Character Greenfield/a east and dire Netheridge S vehicular acc is through th site. All of th	agreed Methodology igricultural land ectly adjacent to Parts of the site are in FZ2.	Contraction of the second seco

		of an archaeological evaluation (trial trenching supplemented by geophysical survey). Review of farm buildings and their value required around and in the site. If of historic interest and relating to surrounding landscape thought will be required on proposed development and its design/character. <u>Topography:</u> Not a significant constraint. <u>Wildlife/Biodiversity:</u> Uncertain – further investigation needed. <u>Green Infrastructure:</u> N/A <u>Contamination:</u> Uncertain – further investigation needed.		
Access to Services Although it would appear isolated,	Highways Comments The site needs a Transport	Suitable – Yes or No No.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years
the site does fall within acceptable	Assessment submitted with			No, as it is not suitable.
walking distances to some	modelling of key junctions			
goods/services and employment opportunities. The site is	and links to ensure its impact is acceptable, more			
conveniently located to the existing	than likely that the			
NB bus stop on the A430 with scope	A430/Cole Av junction would			
to provide upgraded facilities and a	need to be included. Some			
SB bus stop accessed via new	signal upgrading would be			
pedestrian crossing facilities	needed for the A430/David			
designed into any junction upgrade. Good scope to encourage	Hook Way junction. Would link well with the City			
sustainable travel modes. [These	Centre/Quedgeley ped/cycle			
comments have been provided by	way on the west side of the			
County Highways. Next year's SALA	A430. Potential linkages to			

assessment will use an accessibility score based on Inform Gloucestershire data].	the Canal Tow Path, although currently this would utilise the narrow sewage works service road. This could be upgraded to include footways etc.			
Gross Site Area 2.8 ha	Dwelling Capacity (dph) Not suitable, not calculated.	Capacity Derivation	Employment Potential Not suitable and not	2014 Update /
2016 Update /	2017 Update /	2018 Update /	proposed. 2019 Update Presented at SALA panel. LPA confirmed their view that the site is not suitable for residential development.	Further Notes

Site Name Land at Netheridge (West of the	SALA Reference 02NEW19	City Plan Reference	
STW)		, 	A THE AND A MARK LEADER Y M
Source of Site Submitted.	Current Site Use and Character A large hectarage of agricultural land, with significant areas of land (that within c.100 to 150 m of the R. Severn) in FZ3. Some eastern parts of the site are within the currently delineated Cordon Sanitaire.	Major Constraints – as per agreed Methodology Flood Risk: Significant areas in FZ3; the closer you get to R. Severn. Access and egress in the event of a major flood would be highly problematic due to parts of Elmore Lane West and Rea Lane being in FZ3 and being submerged in the event of a major flood event. Landscape: Medium-Low sensitivity Cordon Sanitaire: Some eastern parts of the site are within the Cordon Sanitaire. Historic Environment & Archaeology: Uncertain potential. Deep alluvial deposits adjacent to the River Severn could contain significant archaeological remains. Any application for this site should be supported by an archaeological desk-based assessment. An archaeological evaluation (trial trenching supplemented by geophysical survey) may also be required. Review of farm buildings required. If of historic interest and relating to surrounding landscape thought will be	

		required on proposed development and its design character. The swing bridge is of historic interest which has potential for listing and would be required for retention and a bridge keepers house which would require setting considerations. <u>Topography:</u> Flat site, not a significant constraint. <u>Wildlife/Biodiversity:</u> Further investigation needed. <u>Green Infrastructure:</u> Private farm land. <u>Contamination:</u> Not significant.		
Access to Services Generally poor accessibility to facilities and services, but: - The site does have potential to connect to the canal tow path with scope for improvements - Bus stops are located on the Bristol Rd which is some 650-700m from the centre of the site. This does fall within acceptable walking distances. Optimally, walk distances should be shorter than this and the walk-to-bus stop conditions and route need to be assessed with care. - Suggested that a Walking, Cycling & Horse-riding Assessment and Review (WCHAR) is undertaken to identify pedestrian routes to other	Highways Comments Sims Lane access via the existing canal bridge not feasible. - Alternative access via an extension to Rea Lane is problematic in terms of the high costs associated with widening the carriageway widths and providing ped/cycle facilities. - Given the expected number of dwellings capacity assessments should include the A430/Cole Av junction and A38 corridor to St Barnabas. Further junctions would be	Suitable – Yes or No No.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years No, because not suitable.

goods and services and to identify and shortfalls in facilities that may need mitigating for. [These comments have been provided by County Highways. Next year's SALA assessment will use an accessibility score based on Inform Gloucestershire data].	required but can be agreed during future scoping. The Junction of Sim's Lane and Bristol Road is complex and is currently a priority junction. If this site is proposed to accommodate 300 dwellings upgrading of this junction would be required. Any upgrade should accommodate pedestrian and cycle users to support improved access to the bus stops, as crossing facilities at this junction are non-existent with the nearest crossing point located 150m to the south resulting in increased walking distances to SB bus stops by 300m. This crossing point is not on the desire line and may discourage sustainable travel usage.			
Gross Site Area 27.5 ha. Excluding FZ and CS the realistic developable area (if suitable) would be c.13 ha)	Dwelling Capacity (dph) Not calculated.	Capacity Derivation /	Employment Potential No.	2014 Update /
2016 Update /	2017 Update /	2018 Update /	2019 Update As presented at the 2019 SALA Panel the LPA are of the view that the site is not suitable or viable due to the significant costs of new or improved access roads	Further Notes

	and access and egress	
	issues in the event of a	
	major flood event.	

Site Name	SALA Reference	City Plan Reference		
Land north of Rudloe Drive	03NEW19	1		
Source of Site Submitted.	Current Site Use and Character Vacant, brownfield, former MoD land. Outline permission for Employment use as part of the 20 ha 'Framework 5' parcel. Recent permission for up to 80 dwellings on land south of Rudloe Drive (17/01199/OUT).	Major Constraints – as per agreed Methodology Flood Risk: Not significant. Landscape: Not significant. Cordon Sanitaire: N/A. Historic Environment & Archaeology: Archaeological investigations have demonstrated that archaeological remains of Iron Age and Roman date survive within this site. A programme of archaeological mitigation (excavation in advance of development) should be secured by condition. There are no built heritage concerns. Topography: Not significant. Wildlife/Biodiversity: Not obviously significant but further investigation needed. Green Infrastructure: N/A Contamination: Further investigation needed as part of an application for permission.		
Access to Services No issues, site has good ped/cycle accessibility and regular bus services within walking distance to encourage sustainable travel methods.	Highways Comments No comments from County Highways.	Suitable – Yes or No Yes, given the recent permission for housing south of Rudloe Drive and the increasingly residential character of the locality.	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years In 1-5 or 6-10.

[These comments have been provided by County Highways. Next year's SALA assessment will use an accessibility score based on Inform Gloucestershire data].				
Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
6.02 ha.	Applicant has indicated	Applicant.	Yes.	/
	c.145 dwellings along with			
	B1 Business Park.			
2016 Update /	2017 Update /	2018 Update /	2019 Update Site was presented and discussed at the SALA 2019 Panel.	Further Notes

Site Name	SALA Reference	City Plan Reference	
Part of West Quay, the Docks	04NEW19	SA21	
Source of Site	Current Site Use and	Major Constraints – as per	11.Dan Dry Dava
Submitted. Canal & River Trust.	Character	agreed Methodology	A AN THE
	Important dockside site	Flood Risk:	
	being promoted by the	FZ3b: unavailable	
	Canal & River Trust.	FZ3a: 1%	
	Adjacent to historic dry	FZ2: 100%	11.0m
	docks. Historic Alexandra	FZ1: 0%	Dig Trid
	warehouse not part of	*This is the 2019 JBA SFRA	
	proposed allocation. Existing	Landscape:	Atuanta Atuanta
	uses include:	Not a significant constraint.	SA21
	-Gloucester brewery	Cordon Sanitaire:	South State Alexandra Works Klin
	-Storage – Furniture	N/A.	
	Recycling Project	Historic Environment &	Works
	-Uses within Alexandra	Archaeology:	11.8m State
	warehouse	A site of great industrial	
		archaeological interest. The	
		site also contains the historic	
		routes of rail lines associated	Lianthony Bridge
		with the South Wales Railway.	
		This is an important site and	
		any planning application should be supported by a	
		desk-based assessment	
		incorporating an assessment	
		of the standing buildings.	
		Further evaluation may also be	
		required.	
		West Quay – Malthouse and	
		Alexander warehouse are both	
		GII listed and site in Docks	
		Conservation Area. Would	
		require heritage	
		assessment/assessment of	
		significance together with	
		some form of options	

Access to Services	Highways Comments	appraisal/masterplan for the site to consider development opportunities. Heights of buildings and setting impacts need to be considered with any new development and would not wish to dilute historic warehouse form but contribute to areas industrial character. Uses important to consider also with more active uses and not just residential. <u>Topography:</u> Not a significant constraint. <u>Wildlife/Biodiversity:</u> Any allocation should consider the potential for green roofs/walls, swift blocks, nest sites for house martins and bat boxes. <u>Green Infrastructure:</u> N/A <u>Contamination:</u> Further investigation will be required. Suitable – Yes or No	Available (in 1-5 Years)	Achievable / Viable
Good access to services and	No particular concerns.	Yes.	Yes.	1-5, 6-10, 11-15, years
facilities in the Quays and City Centre.	However, depending on the future use of the site a			In 1-5 or 6-10.
These comments have been	parking review may be			
provided by County Highways. Next	required due to limited on-			
year's SALA assessment will use an	site provision currently and a			
accessibility score based on Inform	high parking demand			
Gloucestershire data].	elsewhere in the Quays			
	complex. The site does			
	provide good ped/cycle			

Gross Site Area	Dwelling Capacity (dph)	Capacity Derivation	Employment Potential	2014 Update
0.7 ha	20 along with appropriate	Applicant.	Yes – appropriate City	/
	City Centre and Docks uses.		Centre and Docks uses.	
2016 Update	2017 Update	2018 Update	2019 Update	Further Notes
/	/	1	Proposed City Plan	
			allocation.	

Site Name White City Replacement Community Facility	SALA Reference 05NEW19	City Plan Reference SA20	У/ Х Х//////////////////////////////////
Source of Site Submitted.	Current Site Use and Character Part of the site is a playground with various apparatus and amenity grassland. The other half is amenity grassland with a cultivated patch used by the neighbouring allotments. It is bordered to the west by a railway line, and allotments and green space to the north. To the south and east of the site are residential areas.	Major Constraints – as per agreed Methodology Flood Risk: FZ3b: 0% FZ3a: 0% FZ2: 0% FZ1: 100% *This is the 2019 JBA SFRA Landscape: Not a significant constraint <u>Cordon Sanitaire:</u> N/A. <u>Historic Environment &</u> <u>Archaeology:</u> No comments or obvious concerns. <u>Topography:</u> Not significant. <u>Wildlife/Biodiversity:</u> Any development should ensure that some brownfield land adjacent to the railway is retained and or basis enhancements are made such as trees, hedges or planting for pollinators. <u>Green Infrastructure:</u> Reference should be made to the Council's Open Space Strategy (about to be published – 11 th September 2019). <u>Contamination:</u> Unlikely, but further	

Access to Services Good accessibility. [These comments have been provided by County Highways. Next year's SALA assessment will use an accessibility score based on Inform Gloucestershire data].	Highways Comments Nothing of note, although may need a Transport Statement setting out likely trip rates to determine whether further assessments are required. Ped/cycle links to and from the site should be considered.	investigation may be necessary. Suitable – Yes or No Yes, at a scale as outlined in the City Council's Built Sports Facilities Strategy (Summer 2019).	Available (in 1-5 Years) Yes.	Achievable / Viable 1-5, 6-10, 11-15, years In 1-5 or 6-10.
Gross Site Area 0.42 ha.	Dwelling Capacity (dph) No dwellings proposed.	Capacity Derivation	Employment Potential /	2014 Update /
2016 Update /	2017 Update /	2018 Update /	2019 Update Proposed allocation in City Plan.	Further Notes

Appendix 3: Timeframe/Trajectory for Suitable, Deliverable and Developable Housing / Employment Sites

SI. No.	Site Name / Reference	Dwellings Potentially Available in Years 1-5	Dwellings Potentially Achievable in Years 6-15
1.	Kings Quarter (HA02) – City Plan Allocation	156	
2.	Hampden Way Car Park (HA08)		15
3.	Greater Blackfriars (HA17) – City Plan Allocation	25 at former Quayside and 25 at former Fleece Hotel	25 at former Quayside
4.	Railway Corridor - Great Western Road Sidings (HA20A) – City Plan Allocation	200	
5.	Railway Corridor - Southern Railway Triangle (HA20B) – City Plan Allocation		Suitable for employment use
6.	Land between Canal & Bristol Road (HA21)		Suitable for employment use and no indication of availability / achievability
7.	Land rear of College Fields (HA26)		10 - 12
8.	Long stay car park, Railway Station (EA01)		40
9.	Land east of Waterwells Business Park – Lynton Fields (EA03) – City Plan Allocation	Employment use	
10.	Land at Secunda Way Industrial Estate (EA04) – City Plan Allocation	Employment use	
11.	Land south of junction between Eastern Ave and Barnwood Road (EA06)		20
12.	GWRSA Social Club (SUB02)		20
13.	Helipebs, Sisson Road (SUB04)		60 but uncertainties exist over availability
14.	Land at The Wheatridge (SUB09) – City Plan Allocation	10	
15.	Car park at Tuffley Library (SUB14)		7
16.	Bohanam House & adjoining Community Centre, Barnwood Road (SUB19)		15
17.	Land south of Ski Centre (SUB24)	Not suitable	•
18.	Manor Gardens, Barnwood (SUB25) – City Plan Allocation	26	
19.	Land at St Oswalds (SUB28) – City Plan Allocation	200	100 to follow
20.	Hare Lane Car Park (SUB29)		10 - 12
21.	Land at Snow Capel farm (SUB33)	Not suitable	
22.	Griggs Timber, Bristol Road (SUB38)		Suitable for employment use

23.	The Knoll, Stroud Road (SUB40)	Not suitable	
24.	Former Selwyn School Site (SUB41)	Not suitable	
25.	Northern part of Land East of Forest View Road, Tuffley (SUB42)	Not suitable	
26.	277-279 Bristol Road (SUB46)		Suitable for employment use
27.	Warehouse, Great Weston Road (SUB48)		Suitable for employment use
28.	Gospel Hall, Matson Lane (SUB49)	Not suitable	
29.	Wessex House, Great Western Road (SUB51) – City Plan Allocation	20 (but could be emergency accommodation so not C3)	
30.	Land at Rea Lane (SUB54) – City Plan Allocation	30	
31.	30 St Catherine Street (SUB58)		5
32.	9-11 St Catherine Street (SUB59)		6
33.	GALA Club, Fairmile Gardens (FS01)		15
34.	Southgate Moorings (FS02)		40
35.	Colwell Arts Centre, Derby Road (FS08)		20 - 30
36.	Rear of Smith & Choyce, Upton Street (FS09)	Suitable for employment use	
37.	Kemble Close (FS11)		5 - 8 But may not be suitable
38.	Mead Road (FS14)		5 - 8 But may not be suitable
39.	Former Redcliffe College, Horton Road (FS15)	Not suitable	
40.	Land adj. Eastgate Shopping Centre & City Council Indoor Market (FS16)		20, but also suitable for retail use
41.	Cathedral Coaches, 18 Quay Street (FS21)	Not suitable	
42.	Industrial Units, Alvin Street (EDO12)		20
43.	Peel Centre & Madleaze Industrial Estate (ED013NEW)	Suitable for existing uses on the Peel Centre and for employment use on Madleaze Industrial Estate. On Madleaze, subject to fully addressing flood risk concerns could be suitable for a mix of uses through the intensification and/or reconfiguration of the site, as long as employment uses are protected.	
44.	Gloucester Retail Park (ED036)		Suitable for employment / retail use
45.	67-69 London Road (ED044) – City Plan Allocation	30	

Blackbridge Sports & Community Hub	Suitable as a	
(01NEW17) – City Plan Allocation	sports &	
	community hub	
Former Town Ham Allotments (02NEW17)	Not suitable	
Land off New Dawn View (03NEW17) – City	30	
		15
Land North of Green Farm (06NEW17)	Not suitable	
Land South of Winneycroft Allocation (07NEW17)	30	
43-49 and 51-53 St Catherine Street (08NEW17)	Not suitable	
Mill Place (10NEW17)	Suitable for employment use, but subject to fully addressing flood risk concerns could be suitable for a mix of uses through the intensification and/or reconfiguration of the site, as long as employment uses are protected	
Winnevcroft Farm Buildings (01NFW18)		
Jordans Brook House (02NEW18) – City Plan	10	10
	10	
Southern part of Land East of Forest View	Not suitable	
Colwell Youth & Community Centre	20	
Westgate Island (07NEW18)	Suitable for retail	
Westgate Car Park (08NEW18)	Suitable for car parking	
Land at Corncroft Lane (09NEW18) (aka Little Winnvcroft)	200 to 250 in	
Land at Netheridge – West of STW	Not suitable	
	145	
Land at West Quay, the Docks (04NEW19) – City Plan Allocation	20	
White City Replacement Community Facility	Community	
	(01NEW17) – City Plan Allocation Former Town Ham Allotments (02NEW17) Land off New Dawn View (03NEW17) – City Plan Allocation Land off Lower Eastgate Street (05NEW17) – City Plan Allocation Land North of Green Farm (06NEW17) Land South of Winneycroft Allocation (07NEW17) 43-49 and 51-53 St Catherine Street (08NEW17) Mill Place (10NEW17) Mill Place (10NEW17) Mill Place (10NEW17) Mill Place (10NEW17) Sordans Brook House (02NEW18) – City Plan Allocation Land aff Myers Road (03NEW18) Land at Gloucester Golf Club (04NEW18) Southern part of Land East of Forest View Road, Tuffley (05NEW18) Colwell Youth & Community Centre (06NEW18) – City Plan Allocation Westgate Island (07NEW18) Westgate Island (07NEW18) Land at Corncroft Lane (09NEW18) (aka Little Winnycroft) Land at Netheridge - East of STW (01NEW19) Land at Netheridge - West of STW (02NEW19) Land North of Rudloe Drive (03NEW19)	(01NEW17) - City Plan Allocationsports & community hubFormer Town Ham Allotments (02NEW17)Not suitableLand off New Dawn View (03NEW17) - City Plan Allocation30Land off Lower Eastgate Street (05NEW17) - City Plan Allocation30Land North of Green Farm (06NEW17)Not suitableLand South of Winneycroft Allocation (07NEW17)3043-49 and 51-53 St Catherine Street (08NEW17)Not suitableMill Place (10NEW17)Suitable for emple subject to fully ad risk concerns cou for a mix of uses intensification and reconfiguration of long as employme protectedWinneycroft Farm Buildings (01NEW18)Not suitableJordans Brook House (02NEW18) - City Plan Allocation10Land off Myers Road (03NEW18)10Land at Gloucester Golf Club (04NEW18)Not suitableSouthern part of Land East of Forest View Road, Tuffley (05NEW18)Suitable for retail Uvestgate Island (07NEW18)Colwell Youth & Community Centre (06NEW18) - City Plan Allocation20Westgate Car Park (08NEW18)Suitable for car pLand at Corncroft Lane (09NEW18) (aka Little Westgate Car Park (08NEW18)Suitable for car pLand at Netheridge - East of STW (02NEW19)Not suitableLand at Netheridge - West of STW (02NEW19)Not suitableLand North of Rudloe Drive (03NEW19) - 2020


174 of 174