Summary Sheet: Stage 1 Assessment

Site Ref	Site Name	Stage 2	Comments
SHREW001	Land North of London Rd	Y	
SHREW002	Land at Oxon – Part Shrewsbury West SUE	Y	Part – Shrewsbury West SUE
			Linked to ELR067 and ELR068
SHREW003	The Hollies Sutton Road	Y	
SHREW004	St Michaels House	N	Not now promoted
SHREW005	Land at Hubert Way	N	TOO SMALL AND IN FLOOD ZONE
SHREW006	Besford House Trinity Street	Υ	
SHREW007	Land at Elms Belvidere	Υ	
SHREW008	Richmond House Harlescott	Y	
SHREW009	Land adjoining Radbrook College Complex	Y	
SHREW010	Shrewsbury Training and Development Centre	Y	
SHREW011	Land at Shelton Lane	Υ	
SHREW012	Gravel Hill Farm	N	TOO SMALL
SHREW013	Cross Green Farm	N	Cross Green not well related to
			development boundary
SHREW014	Land at Cross Green	N	Cross Green not well related to
			development boundary
SHREW015	Land at Crosshill	Y	
SHREW016	Land at Hillside Drive	Υ	
SHREW017	Land at Crosshill Farm	Υ	Part - NORTHERN SECTION OF SITE
			NOT PROGRESSED DUE TO HENCOTT
			POOL SSSI AND RAMSAR
SHREW018	Land off Oak Street Head	N	Developed
SHREW019	Land at Radbrook	Υ	
SHREW020	Land at Battlefield Garage	N	Developed - now Mayfield Close
SHREW021	Land at Pengrove adjoining Burr's Field	Υ	Although 25% in FZ3
SHREW022	Westside Welshpool Rd	Υ	
SHREW023	Land at Corner Farm Drive	Υ	
SHREW024	Land off Underdale Rd	N	Too small, although adjoins 026 & 116

Settlement: Shrewsbury

Site Ref	Site Name	Stage 2	Comments
SHREW025	Gordana House, The Mount	Ň	Now Care Home
SHREW026	Curia Close	N	Allotment Gardens not available for development
SHREW027	East of London Rd	Υ	·
SHREW028	Land at Weeping Cross	Υ	
SHREW029	Sutton Grange Nurseries	Υ	
SHREW030/R	Land at Bowbrook	Υ	
SHREW031/R	Off Holdgate Drive, Featherbed Lane	Υ	
SHREW032/R	Off Pulley Lane, Meole Brace	Υ	Has relationship with SHREW033/R
SHREW033/R	Off Pulley Lane Meole Brace	Υ	Has relationship with SHREW032/R
SHREW034	Salop Leisure Hereford Rd	N	TOO SMALL and significant flood risk
SHREW035	Land off Holyhead Rd	Υ	Linked to ELR068
SHREW036/R	Land off Pulley Lane	Υ	
SHREW037/R	Meole Brace (rear of Holy Trinity Church)	N	Not now promoted
SHREW039	Former Bulldog Motors spares NOW Battlefield Court	N	Already developed
SHREW040	SCR Retail Systems Kendal Rd	N	Current uses/not now promoted
SHREW041	The Harlescott Public House	N	Already developed
SHREW042	Harlescott Park & Ride Terminus Battlefield Rd	N	Already developed
SHREW043	Spring Gardens, Castlefields	N	Under development
SHREW044	Spring Gardens Castlefield (2)	N	Already developed
SHREW045	50 Castle Foregate	N	Too small and current business use
SHREW046	RB Richards Builders & DIY centre	N	Already developed
SHREW047	Shrewsbury Town Football Club, Gay Meadow	N	Majority in Zone 3, Permitted residential -
			commitment
SHREW048	Youth Hostel, Woodlands, Abbey Foregate	N	Converted to residential use
SHREW049	Brierley House, Centre for the Deaf	N	Already redeveloped for housing
SHREW050	Petrol Station & Garage Repairs, Sutton Road	N	Part already developed for housing,
			remainder is car park for local retail centre
SHREW051	Radbrook Hall Hotel, Radbrook Road, Radbrook	N	Built out – remainder has consent for
			housing.

Site Ref	Site Name	Stage 2	Comments
SHREW052	Bromley House, Copthorne Road	N	BUILT OUT
SHREW053	Hewden Tool Hire Centre, 48 Copthorne Road	N	BUILT OUT
SHREW054	Vacant Petrol Station, Copthorne Road	N	BUILT OUT
SHREW055	SABC Nursery, Copthorne Rise, Copthorne Road	N	Permitted residential – under construction
SHREW056	Parking Area, Nettles Lane, Frankwell	N	PART BUILT and not promoted
SHREW057	Furrows, Coton Hill	N	Already redeveloped for housing
SHREW058	Former Driving Test Centre, Bell Lane	Υ	
SHREW059	77 Coton Hill	N	Site less than 0.2 ha in size
SHREW060	Huxley Close	Υ	
SHREW061	Rear of Column House, Preston Street	Υ	
SHREW062	Castle Pointe, 1-3 Chester Street	N	Site less than 0.2 ha in size and already converted to housing
SHREW063	Chronicle House - 6 Castle Foregate	N	Site less than 0.2 ha in size
SHREW064	Land off Montgomery Way	N	Not promoted and newts
SHREW065	Land at Ingleby Way	N	Site has permission for housing development subject to S106 Agreement
SHREW066	Land at Castle Foregate	N	Almost wholly within Zone 3 – potential employment use
SHREW067	5,6, & 7 St Austins Street	N	Site less than 0.2 ha in size
SHREW068	Moston Green	N	Already redeveloped for housing
SHREW069	Land off Mill Road, Abbey Foregate	N	Site less than 0.2 ha in size / current office use
SHREW070	Land off Corporation Lane	N	Permitted residential - commitment
SHREW071/R	Royal Shrewsbury Hospital North	Y	
SHREW072	RSH Hospital (South) Mytton Oak Road	N	Current health care uses/not promoted
SHREW073	Off Ellesmere Road	N	Allocated site with outline planning consent – but taken forward a preferred option
SHREW074/R	RSH Hospital North off Mytton Oak Road	N	Residential uses consented/built out
SHREW075	Land adj to Sutton House Farm	N	Part of SHREW114
SHREW076	Land at The Mount, Shrewsbury	Y	

Site Ref	Site Name	Stage 2	Comments
SHREW077	Land at Oteley Road	Y	
SHREW078	Land between Mulberry House and Pear Tree Cottage	N	Site renumbered GRNE001 – in rural area
SHREW079	Land at Ellesmere Road	Y	
SHREW080	Site at New Park Road/St Michaels Street	N	In current use/not promoted
SHREW081	Site at Barker Street/ St Austins Street	N	Re-developable parts already have consent
SHREW081b	Barker Street 6th Form College	Υ	
SHREW083	Site off Shepherds Lane	Y	
SHREW084	Site at Wyle Cop	Y	
SHREW085	Land at Silkmoor	Y	
SHREW086	Site at Sundorne Road	Y	
SHREW087	Site at New Zealand House, Abbey Foregate	Y	
SHREW088	Site at Dayhouse, Sweetlake	Y	
SHREW089	Montgomery Way	N	Built out
SHREW090/R	Land at Ellesmere Road	Y	
SHREW091	Land south of Mytton Oak Road	N	Not well related to settlement and not promoted
SHREW092	Land off Washford Road	Y	
SHREW093	Land at Edgebold	Y	
SHREW094	Land adj Sandfield, Radbrook Road	Y	
SHREW095	Land West of Battlefield Farm	Y	Linked to ELR006
SHREW096	Land at Oak Farm, Gains Park	N	Only part now promoted – in Shrewsbury West SUE
SHREW097	Land at Sundorne Castle	N	Not well related to settlement
SHREW098	Land adj to A5/ A49 roundabout	N	Not well related to settlement
SHREW099	Builders Yard, Washford Road, Meole Brace	N	Too small
SHREW100	Land at Crowmeole/ Upper Edgebold	Y	
SHREW102	Land at Sundorne Retail Park	N	Built out - retail
SHREW103	Travis Perkins, Wood Street, Shrewsbury	N	Wholly within flood zone 3
SHREW104	Communications House, Harlescott Lane	Y	For employment

Site Ref	Site Name	Stage 2	Comments
SHREW105	Land at Shillingston Drive	Y	
SHREW106	Land east of Battlefield Road	Υ	Linked to ELR007
SHREW107	Land at Oteley Road/ A5	Υ	Linked to ELR066
SHREW108	Land at Crosshill Farm	Υ	
SHREW109	Caterpillar, Lancaster Road, Shrewsbury	N	Not promoted (remove from SHLAA)
SHREW110	Land at Hanwood Road/Nobold Lane	Υ	
SHREW111	Land at Newton Farm, Hanwood	Υ	
SHREW112	Land at The Grove, 84 Battlefield Road, Shrewsbury	Υ	
SHREW113	Land at Monkmoor Road	Υ	
SHREW114	Land at Sutton Grange, Oteley Road	Υ	
SHREW115	Land at Battlefield Garage, Shrewsbury	Υ	
SHREW116	Land at Underdale Road	N	Too small
SHREW117/R	Land at Lower Pulley Lane	N	Too small
SHREW118	Land at Ellesmere Road	Υ	
SHREW119	Land north east of Woodcote Way	Υ	
SHREW120/R	Land north of Dale Road	Υ	
SHREW121	Land adj Longden Road, Shrewsbury	Υ	Linked sites
SHREW122			
SHREW123	Land adj Red Barn Lane, Shrewsbury	N	Too small
SHREW124	Land adj Nobold Hall, Nobold	N	Too small
SHREW125	Former Leoni Premises, Arlington Way, Shrewsbury	Υ	Employment
SHREW126	Land adj Ellesmere Road	Υ	
SHREW127	Land off Thieves Lane	Υ	Linked to ELR002
SHREW128	Land north of A458 Welshpool Road	Υ	Linked to ELR069
SHREW129	Land at Cross Hill	Υ	
SHREW130	Land at Mytton Oak Road, Shrewsbury	Υ	
SHREW131	Land at Meole Brace Retail Park	Υ	For employment/commercial uses
SHREW132	Land at Vanguard Way, Harlescott	N	Developed for employment/commercial uses.
SHREW133	Land rear of Abbots House, Upper Battlefield	N	May come forward as a cluster

Site Ref	Site Name	Stage 2	Comments
SHREW134	Land at Old Coleham, Shrewsbury	N	Not currently promoted
SHREW135	Land adj to St Andrews Road, Radbrook	N	Too small
SHREW136	Shrewsbury Cricket Club Ground London Road	N	Not currently promoted
SHREW137/R	Land at Pulley Lane, Shrewsbury	N	
SHREW138	Land off Mousecroft Lane, Radbrook	Υ	
SHREW139	Land at Monkmoor Road	Υ	
SHREW140	Shrewsbury Sports Village	N	Sports facilities - remove from SHLAA
SHREW141	Battlefield Enterprise Park	Υ	Employment
SHREW142	Battlefield Enterprise Park	Υ	Employment
SHREW143	Land north east of Ellesmere Road roundabout	Υ	
SHREW144	Land north west of Ellesmere Road roundabout	Υ	
SHREW145	Land south west of Ellesmere Road roundabout	Υ	
SHREW146	Land at Hencott Farm	N	Not well related to built up area
SHREW147	Land at Coton Grange	Υ	
SHREW148	Land at Rowton Lodge	Υ	
SHREW149	Land north of Shelton Lane	Υ	
SHREW150	Land north of Holyhead Road	Υ	
SHREW151	Land North of A5/A458 Welshpool Road Roundabout	Υ	
SHREW152	Land North of A5/A458 Welshpool Road Roundabout	Υ	Linked to ELR069
SHREW153	Meole Brace Park and Ride Site	N	Not promoted
SHREW154	Land south of A5, Shrewsbury	N	Not adjoining settlement (separated by
			bypass)
SHREW155	Land off Racecourse Lane	N	Potential windfall site
SHREW156	Land off Ellesmere Road	N	Already developed for housing,
			Undeveloped area in Flood Zone 3
SHREW157	Derfald House, Derfald Street	N	Site less than 0.2 ha in size
SHREW158	Royal Shrewsbury Hospital South site	N	Built out - housing
SHREW159	Woodlands, 71 Battlefield Road	N	Site less than 0.2 ha in size
SHREW160	Land off Severn Bridge Junction	N	Almost wholly within Flood Zone 3
SHREW161	Former Riding Stables, Coleham	N	Already developed for housing

Site Ref	Site Name	Stage 2	Comments
SHREW162/R	The Sentinel Works, Whitchurch Road	Y	
SHREW163	Golf Course, Otley Road	N	Council owned recreation facility
SHREW165	Land off Castle Foregate	N	Almost wholly within Zone 3 – potential
			employment use
SHREW166	Upper Belle Vue	N	Site less than 0.2 ha in size
SHREW167	White Mist, 6 Dunedin Drive	N	Site less than 0.2 ha in size
SHREW168	Porthill, Off Roman Road	Υ	
SHREW169	13 Underdale Road	N	Site less than 0.2 ha in size
SHREW170	9-12 Glenburn Gardens	N	Already redeveloped
SHREW171	Faith Cottage, Sabrina Court	N	Site less than 0.2 ha in size
SHREW172	2-5 Bridge Street	N	Site less than 0.2 ha in size and flood risk
SHREW173	Land at Montgomery Way	N	Not promoted
SHREW174/R	Crown House / Land off St Marys Street	Υ	
SHREW175	Davenports, Battlefield Road	N	Already developed for housing
SHREW176	Gap Site, Albert Road	N	Site less than 0.2 ha in size
SHREW177	County Divisional Surveyors Office	N	Already redeveloped for commercial use
SHREW178	Allotments, Stanley Lane	N	Not promoted - allotments
SHREW179	Land off Kemps Eye Avenue	Y	
SHREW180	117 Wenlock Road	Y	
SHREW181	Land off Pritchard Way	N	Not promoted and wholly within Local
			Nature Reserve
SHREW182	Land off Whitecroft Road	N	Not promoted and Local Nature Reserve
SHREW183	EX-SABC Depot, Off Holywell Street	N	Already redeveloped for housing
SHREW184	Land off Long Meadow Drive	N	Site less than 0.2 ha in size
SHREW185	Land to rear of Abbey Foregate	N	Wholly within Flood Zone 3 – employment
			uses?
SHREW186	Former Grit Store, Underdale Road	Y	
SHREW187	Land off Oswell Road, Underdale	N	Already developed for housing
SHREW188	Land off St Michaels Street and New Park Road	N	Not promoted
SHREW189	Radbrook College Complex	Y	Current College use but consolidation aims

Site Ref	Site Name	Stage 2	Comments
SHREW191	Moneybrook House, Knolls Farm Close	N	Site less than 0.2 ha in size
SHREW192	Garages, Off Belvidere Lane	Υ	
SHREW193	Industrial Unit, Monkmoor Trading Estate	Υ	
SHREW194	Allotments & Greenspace, off Lesley Owen Way	N	Not promoted
SHREW195	Former Tesco's, Featherbed Lane	Y	Consent for residential development – taken forward as preferred option
SHREW196	Former School House, Long Row	N	Site less than 0.2 ha in size
SHREW197	Spring Gardens (MEB/BT Site)	N	Allocated/under construction for housing
SHREW198	Ditherington Flax Mill	Υ	
SHREW199	Barnabas Church Centre, Belle Vue	N	Wholly within Flood Zone 3
SHREW200	The Limes, Pountney Gardens	Υ	
SHREW201	St Julians Friars, Wyle Cop	N	Built out
SHREW202	Builders Yard, Betton Street	N	Not currently promoted but future potential
SHREW203	Land off Hawthorn Road	Υ	
SHREW204	Fire Station, St Michaels Street	N	Not promoted
SHREW205	Morris Oil Works, St Michaels Street	N	Not promoted
SHREW206	Salop Music Centre, St Michaels Street	Υ	
SHREW208	Royal Mail Sorting Office, St Michaels Street	N	Not promoted
SHREW209/R	Shelton Hospital	Υ	
SHREW210/09	Land at Bowbrook (north of Rad Brook)	Υ	
SHREW211/09	Whitehall, Monkmoor Road	Υ	
SHREW212	Land off Longden Rd & Mousecroft Lane	Υ	
SHREW213/09	Land at Chatsworth House	N	Already redeveloped for housing
SHREW214/09	Land at Nobold, Sweetlake	N	Not now promoted
SHREW218	Sweetlake – Longden Road-Hanwood Road	N	Not now promoted – was whole area
			including SHREW088-093-110-111-124-
			138-212-214-222. See SHREW088 for
			information.
SHREW219	Upper Battlefield	N	Employment only. Linked to ELR008
SHREW220	Sites at Broad Oak	N	See Sites SHREW143 SHREW144

Site Ref	Site Name	Stage 2	Comments
			SHREW145: assessed separately – see
			those sheets
SHREW221	Land at Meole Brace Retail Park	N	See SHREW131 – see that sheet.
			Employment/commercial/retail
			development.
SHREW222	Land adj to Nobold	N	Not promoted – was part of whole area
			including SHREW088-093-110-111-124-
			138-212-214-222. See SHREW088 for
			information.
SHREW223	Land off Arlington Way	N	Employment only (established
			employment/commercial area)
SHREW224	Land off Arlington Way	N	Employment only (established
			employment/commercial area)
SHREW225	Land at Red Barn Lane	Y	
SHREW226	Coleham Depot	N	Linked to SHREW202. Not currently
			promoted, but potential if current plans not
			progressed
SHREW227	Land at end of Red Barn Lane	Y	

Employment Sites:

Site Ref	Site Name	Stage 2	Comments
ELR002	Land off Thieves Lane	Υ	Site assessed as part of SHREW127
ELR006	Land north of ABP, Battlefield Rd	Υ	Site assessed as part of SHREW095
ELR007	Land at Lion Coppice A49-A53 roundabout	Υ	Site assessed as part of SHREW106
ELR008	Land west of Livestock Market, Battlefield Rd	Υ	Site assessed as part of SHREW219
ELR009	Land north of Livestock Market- Loosemores	Υ	Site assessed as ASTL001
	Reclamation Yard Battlefield Rd		
ELR064	Churncote Island Gateway South	Υ	Site assessed as SHREW096
ELR066	Shrewsbury South SUE	Υ	Site assessed as SHREW107
ELR067	Oxon Business Park Extension	Υ	Site assessed as SHREW002
ELR068	Land North of Oxon Link Rd	Y	Site assessed as SHREW002 / 035
ELR069	Churncote Island Gateway North	Υ	Site assessed as SHREW152 / 128

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW001	Site Na	me: Land North of London Rd
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has	N	
	been granted but not yet implemented		
3	Site not well related to the current development boundary	N	Adjacent to development boundary
	(where applicable) of; Shrewsbury; a market town; a key		
	centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation,	N	
	a Special Protection Area or a Ramsar Site such that the		
	remainder of the site is unlikely to be developable		
5	Site wholly or partly within either a SSSI or a National	N	
	Nature Reserve such that the remainder of the site is		
	unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	Shropshire Wildlife Site (River Severn) runs alongside eastern
	Local Nature Reserve; Ancient Woodland or a Regionally		boundary.
	Important Geological Site such that the remainder of the		
7	site is unlikely to be developable	N	
'	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the	IN	
	remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a significant	Υ	Small section of site adjoining River Severn
0	part of the site is within Flood Zone 3 - such that that the	"	Small section of site adjoining river severn
	remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	N	Taylor Wimpey UK Ltd/Shropshire Council
	Cito 1000 than 0.2 ha in 0.20		Taylor Trimpoy ort Eta, orn opening Godnon

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW002/ELR067 and ELR068	Site Nan	ne: Land at Oxon – part Shrewsbury West SUE
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y (parts)	Oxon Business Park 09/01168/FUL Erection Of A Storage Building To End Of Existing Warehouse (retrospective) Possible future employment and health/care sites
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Adj. to development boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	Y	Shropshire Wildlife Site - Oxon Pool
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y/N	Part within Shrewsbury West SUE being promoted, but not land to north of proposed link road

Recommendation: Part progressed to Stage 2 assessment - land within area of Shrewsbury West SUE

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW003		Site Name: The Hollies Sutton Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
-	unlikely to be developable	N.I.		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
'	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW004	Site Name: St Michaels House	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	10/00550/COU Change Of Use Of Ground Floor To Private Practice Dermatological Clinic With Internal Alterations
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	New owner following sale of building by Shropshire Council

Recommendation: not progressed because site not now promoted

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW005		Site Name: Land at Hubert Way	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ	0.19 ha.	
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable Site less than 0.2 ha in size	Y		

Recommendation: not progressed to Stage 2 assessment. Too small and in flood zone

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW006		Site Name: Besford House Trinity Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
_	site is unlikely to be developable	N.I		
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
8	remainder of the site is unlikely to be developable Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that the	IN IN		
	remainder is unlikely to be developable			
0	Site less than 0.2 ha in size			
9	Site less than 0.2 ha in size			

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW007		Site Name: Land at Elms Belvidere	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size			

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW008		Site Name: Richmond House Harlescott	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
_	site is unlikely to be developable	N.I		
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
8	remainder of the site is unlikely to be developable Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that the	IN		
	remainder is unlikely to be developable			
0	Site less than 0.2 ha in size			
9	Site less than 0.2 ha in size			

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW009		Site Name: Land adjoining Radbrook Road College Complex	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Current office uses with potential for redevelopment as part of a comprehensive scheme if/when College uses relocated to London Road.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
9	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW010	Site Name: Shrewsbury Training and Development Centre	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Υ	Electrical sub station Shrewsbury Training and Development Centre CY2006/00038 Renewal of temporary planning permission (originally granted in 1977) for a 18-bay demountable building and link corridor (application not previously coded so have coded as new build) BUILT MAR-07
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW011		Site Name: Land at Shelton Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
_	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable	N		
/	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the	IN		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that the	I IN		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Balfours	
9	Old 1655 than 0.2 ha in 3120	1 1	Dallouis	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW012		me: Gravel Hill Farm
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	0.19 Too small
2	Site developed, or under construction or permission has	N	
	been granted but not yet implemented		
3	Site not well related to the current development boundary	Υ	Outside development boundary
	(where applicable) of; Shrewsbury; a market town; a key		
	centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation,	N	
	a Special Protection Area or a Ramsar Site such that the		
	remainder of the site is unlikely to be developable		
5	Site wholly or partly within either a SSSI or a National	N	
	Nature Reserve such that the remainder of the site is		
	unlikely to be developable	N.I.	
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	
	Local Nature Reserve; Ancient Woodland or a Regionally		
	Important Geological Site such that the remainder of the site is unlikely to be developable		
7	Site wholly or partly within either a Scheduled Ancient	N	
′	Monument or a Registered Park or Garden such that the	IN	
	remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a significant	N	
	part of the site is within Flood Zone 3 - such that that the	.,	
	remainder is unlikely to be developable		
9	Site less than 0.2 ha in size		Balfours

Recommendation: not progressed to Stage 2 assessment. Too small

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW013		Site Name: Cross Green Farm	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Cross Green beyond and not well related to development boundary	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Balfours	

Recommendation: not progressed to Stage 2 assessment. Not well related to development boundary.

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW014		Site Name: Land at Cross Green	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Cross Green beyond and not well related to development boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Balfours

Recommendation: not progressed to Stage 2 assessment. Not well related to development boundary

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW015		Site Name: Land at Crosshill, Ellesmere Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	Ν		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N	Part adjacent to development boundary	
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable	N		
′	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the	IN		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
O	part of the site is within Flood Zone 3 - such that that the	IN		
9		N	Town & Country Planning Services (Conwy)	
9	remainder is unlikely to be developable Site less than 0.2 ha in size	N	Town & Country Planning Services (Conwy)	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW016		Site Name: Land at Hillside Drive	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable	N.	01 1: 14(1)11(0:4 (D) 0) 1 11 4	
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	Shropshire Wildlife Site (River Severn) runs alongside eastern	
	Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the		boundary.	
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
'	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	Υ	Small section of site adjoining River Severn	
	part of the site is within Flood Zone 3 - such that that the		J 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Galliers Homes	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW017		Site Name: Land at Crosshill Farm	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N	Part adjacent to development boundary	
	(where applicable) of; Shrewsbury; a market town; a key			
4	centre; a hub or an area covered by a cluster.	Y	Midland Marca and Massac phase 2. Hancett Deal and	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the	Y	Midland Meres and Mosses phase 2 - Hencott Pool and Woods) adjoining northern part of site.	
	remainder of the site is unlikely to be developable		woods) adjoining northern part of site.	
5	Site wholly or partly within either a SSSI or a National	Υ	SSSI - Hencott Pool and Woods adjoining northern part of	
	Nature Reserve such that the remainder of the site is		site.	
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable	N.		
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the	IN		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	n	Town & Country Planning Services (Conwy)	

Recommendation: progressed to Stage 2 assessment - southern section of site only. Northern section not progressed

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW018		Site Name: Land off Oak Street Head	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	09/01478/OUT Outline application for the erection of three dwellings to include layout and means of access (part of site) ORIGINAL DATE OF REFUSAL 14-JAN-2010 - subsequently approved on appeal.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Les Stephan Planning	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW019 also part of SHREW215/10		Site Name: Land at Radbrook	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Les Stephan Planning	

Stage 1 Site Assessment: Shrewsbury

	ref: SHREW020	Site Name: Land at Battlefield Garage	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	SY2006/00932 Erection of 2 and 3 storey buildings to provide 29 dwellings (including 10 affordable units), formation of new access and estate roads and provision of open space. Affordable plots: 9,10,11,17 & 18 - shared ownership, plot 16 - low cost and plots 12,13,14&15 - rented units info from SABC May 2007 - 6 intermediate and 4 social U/C SEP-07 SABC BI U/C SITE VISIT MAR-08 COMPLETED SITE VISIT MAR-09
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	Υ	Development completed

Recommendation: Not progressed as site now developed - Mayfield Close

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW021		Site Name: Land at Pengrove adjoining Burr's Field	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Current application for housing development (2 dwellings) following previous applications/refusals/appeal)	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Part of site adjoining River Severn	
9	Site less than 0.2 ha in size	N	Les Stephan Planning	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW022		Site Name: Westside Welshpool Rd	
Criteria	Y/N	Comments	
Site less than 0.2 ha in size	N		
Site developed, or under construction or permission has	N		
been granted but not yet implemented			
	Y	But site within area identified for Shrewsbury West S.U.E.	
	N		
•			
	N		
	N		
•			
	NI		
	IN		
	N		
	N	Les Stephan Planning	
	Criteria Site less than 0.2 ha in size Site developed, or under construction or permission has	Site less than 0.2 ha in size Site developed, or under construction or permission has been granted but not yet implemented Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster. Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW023		Site Name: Land at Corner Farm Drive	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	Ν		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N	Adjacent to development boundary	
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable	N		
'	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the	IN		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that that the	IN		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Shropshire Homes Ltd.	
	One recent and the real property		- Chi oponii o i fornoo Etta.	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW024		Site Name: Land off Underdale Rd	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Y	0.17 too small but adjoins Sites SHREW116 and SHREW026 (not now promoted)	
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Kembertons	

Recommendation: not progressed to Stage 2 assessment - too small

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW025		Site Name: Gordana House, The Mount		
No.	Criteria	Y/N	Comments		
1	Site less than 0.2 ha in size	N			
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	10/02323/FUL Erection Of A 50 Bedroomed Care Home With Provision Of Parking Spaces Following Demolition Of Existing Buildings SUPERCEDES SY2008/01561 (11955)		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N			
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N			
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N			
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N			
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N			
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N			
9	Site less than 0.2 ha in size	Y	Was promoted by Kembertons, but now developed as care home		

Recommendation: Not progressed as site redeveloped as care home

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW026		Site Name: Curia Close	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	Υ	Allotment Gardens controlled by Town Council	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable	NI		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the	N		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that the	IN		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	Υ	Site was promoted by Kembertons, but is Town Council	
	One 1033 than 0.2 ha in size	'	allotments and not available for development	

Recommendation: Not progressed to Stage 2 assessment as in current allotment use and not available for development.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW027 now linked to SHREW001		Site Name: East of London Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N	Small caravan park within the promoted area.	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	Υ	Part of site is Shropshire Wildlife Site (River Severn) which	
	Local Nature Reserve; Ancient Woodland or a Regionally		runs along the eastern side of the site.	
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N	Small part of site is in flood zone (adjoining River Severn)	
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Taylor Wimpey/Persimmon Homes	

Recommendation: site progressed to Stage 2 assessment

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW028		Site Name: Land at Weeping Cross	
Criteria	Y/N	Comments	
Site less than 0.2 ha in size	N		
Site developed, or under construction or permission has	N		
been granted but not yet implemented			
	N	Site within area identified for Shrewsbury South S.U.E.	
	N		
· ·			
	N		
	N.1		
·	N		
	NI		
	IN		
	N		
•			
, ,	N	Berrys, and First City as part of Shrewsbury South S.U.E.	
	Criteria Site less than 0.2 ha in size Site developed, or under construction or permission has	Site less than 0.2 ha in size Site developed, or under construction or permission has been granted but not yet implemented Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster. Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	

Recommendation: progressed to Stage 2 assessment.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW029		Site Name: Sutton Grange Nurseries	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N	Plant nursery	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N	Site within area identified for Shrewsbury South S.U.E.	
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable	N		
'	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the	IN IN		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the	'4		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Les Stephan Planning	

Recommendation: progressed to Stage 2 assessment.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW030/R	Site Name: Land at Bowbrook	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has	Ν	
	been granted but not yet implemented		
3	Site not well related to the current development boundary	N	Adjacent to development boundary
	(where applicable) of; Shrewsbury; a market town; a key		
	centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation,	N	
	a Special Protection Area or a Ramsar Site such that the		
	remainder of the site is unlikely to be developable		
5	Site wholly or partly within either a SSSI or a National	N	
	Nature Reserve such that the remainder of the site is		
	unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	
	Local Nature Reserve; Ancient Woodland or a Regionally		
	Important Geological Site such that the remainder of the		
7	site is unlikely to be developable Site wholly or partly within either a Scheduled Ancient	N	
'	Monument or a Registered Park or Garden such that the	IN	
	remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a significant	Υ	Area by Rad Brook is in flood zone
	part of the site is within Flood Zone 3 - such that that the		Alod by Rad Brook to in nood 2010
	remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	N	Broadway Malyan for CEG Ltd.

Recommendation: site progressed to Stage 2 assessment

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW031/R		Site Name: off Holdgate Drive, Featherbed Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	,			
	l '			
7		N.I.		
'		IN		
Ω		NI		
0		IN		
	•			
9		N	Galliers Homes	
7 8 9	Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable Site less than 0.2 ha in size	N N	Galliers Homes	

Recommendation: site progressed to Stage 2 assessment

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW032/R		Site Name: Off Pulley Lane, Meole Brace (Bayston Hill Parish)	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	But adjacent to and in same ownership as SHREW033/R which adjoins development boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	Flood risk area (Rea Brook) to northern part of land holding
9	Site less than 0.2 ha in size	N	Turley Associates

Recommendation: site progressed to Stage 2 assessment linked to SHREW033/R

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW033/R		Site Name: Off Pulley Lane Meole Brace (Bayston Hill Parish)	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Adj. to boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Turley Associates

Recommendation: site progressed Stage 2 assessment (has relationship with SHREW 032/R)

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW034		Site Name: Salop Leisure Hereford Rd	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ	Too small	
2	Site developed, or under construction or permission has	Υ	Site in current use for caravan storage	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
<u> </u>	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable	N.I		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
'	Monument or a Registered Park or Garden such that the	11		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	Υ	About 1/3 of site in flood zone	
	part of the site is within Flood Zone 3 - such that that the	-		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N		

Recommendation: not progressed to Stage 2 assessment. Too small and significant flood risk

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW035/ELR068		Site Name: Land off Holyhead Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	But within area identified for Shrewsbury West SUE.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Peter Richards for owners

Recommendation: Site progressed to Stage 2 assessment – as within area identified for Shrewsbury West S.U.E.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW036/R		Site Name: Land off Pulley Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Development boundary runs along Pulley Lane. Relationship with small site SHREW117/R adjoining.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size			

Recommendation: site progressed to Stage 2 assessment

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW037/R		Site Name: Meole Brace (rear of Holy Trinity Church)	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	Y	Not now promoted for development in the Plan Period	
			(Balfours)	

Recommendation: site not progressed to Stage 2 assessment

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW039		Site Name: former Bulldog Motors Spares NOW Battlefield Court	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	SY2003/00029 Erection of 24no. 2bed apartments (comprising of two blocks of 2.5 storey units and one block of 2 storey) following demolition of existing retail unit. ALL BUILT SITE VISITS MAR-07
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	Developed

Recommendation: not progressed to Stage 2 assessment. Already developed.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW040	Site Name: Land and Buildings at Kendal Rd	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Change of use of buildings to B1 (Light Industry/Office), B2 (General Industry) and B8 (Storage & Distribution Uses) SY2003/00785 Erection of 7 affordable terraced dwellings and 17 open market dwellings (13x2beds &11x3beds) BUILT SITE VISIT MAR-07 SY2003/01382 Erection of dentists. Built March 2006 SY2006/00205 Change of use of building and land to office and external display and retail sale of sheds COMPLETED SITE VISIT MAR-06 SY2004/00009 Change of use of industrial unit from class B1,B2 & B8 to an Airport Transfer Private HireTaxi Office COMPLETED SITE VISIT MAR-2011 SY2001/00006 Site allocated in adopted local plan for total of 25 dwellings, of which 8 are to be affordable dwellings. Site also allocated for mixed class B employment uses SY2003/01383 - 9951 0.185ha Surestart childrens nursery from B1,B2 & B8
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National	N	

	Nature Reserve such that the remainder of the site is unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	

Recommendation: site not progressed to Stage 2 assessment – in current uses and not currently promoted

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW041		Site Name: The Harlescott Public House site	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	SY2006/00799 erection of a food retail store, provision of car parking and associated works following demolition of public house Complete Mar 2007 - Site visits
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size		

Recommendation: not progressed to Stage 2 assessment. ALREADY DEVELOPED AS A FOOD RETAIL STORE

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW042		Site Name: Former Harlescott Park & Ride Terminus Battlefield Rd	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Site already developed as Tesco superstore and car park	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size			

Recommendation: SITE not progressed – superstore car park.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW043		Site Name: Spring Gardens, Castlefields	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	Υ	Allocated and under development for housing	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size			

Recommendation: not progressed to Stage 2 assessment as under construction.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW044		Site Name: Spring Gardens Castlefields	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	Too small but is adjacent to SHREW043
2	Site developed, or under construction or permission has been granted but not yet implemented	Υ	Already developed
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size		

Recommendation: not progressed to Stage 2 assessment as already developed

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW045		Site Name: 50 Castle Foregate	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	Too small
2	Site developed, or under construction or permission has been granted but not yet implemented	N	In current business use
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size		

Recommendation: not progressed to Stage 2 assessment. Too small and in current business use

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW046		Site Name: RB Richards Builders & DIY centre	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ	Too small	
2	Site developed, or under construction or permission has been granted but not yet implemented	Υ	SY2004/00766 Erection of 2no. 3 storey blocks to provide 23 apartments (7x1bed & 16x2beds); See also SY2004/01543 (for 2no. additional apartments; Supercedes outline p.p. SY2003/01200 All Built March 2006 - Site Visits SY2004/01543 Erection of 2 storey extension block to provide 2no. additional flats (2beds) on first and second floor. Addition to SY2004/00766 (10224) 23 apartments; Built March 2006 - Site Visits	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Y		

Recommendation: not progressed to Stage 2 assessment. ALREADY DEVELOPED

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW047		Site Name: Former Gay Meadow	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Permitted housing site under construction (March 2012) after being mothballed during economic downturn.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Majority in Zone 3	
9	Site less than 0.2 ha in size	Υ	Permitted housing site under construction	

Recommendation: Site not progressed–consent for residential development now being implemented.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW048		Site Name: Former Youth Hostel, Woodlands, Abbey Foregate	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Building converted to residential accommodation.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Converted	

Recommendation: site not progressed to Stage 2 assessment – already converted to residential use.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW049		Site Name: Brierley House, 128 Abbey Foregate	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Already converted	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Y	Converted	

Recommendation: site not progressed to Stage 2 assessment as already converted/not promoted.

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW050		Site Name: Petrol Station & Garage Repairs, Sutton Road	
Criteria	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Part already developed for housing, remainder is car park for local retail centre
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	Developed

Recommendation: site not progressed to Stage 2 assessment as already redeveloped/not promoted.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW051		Site Name: Radbrook Hall Hotel, Radbrook Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Majority of site already redeveloped for housing, remainder has consent.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Y	Majority of site already redeveloped for housing, remainder has consent.	

Recommendation: site not progressed to Stage 2 assessment as majority developed/remainder has consent for housing.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW052		Site Name: Bromley House, Copthorne Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Built out

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW053		Site Name: Hewden Tool Hire Centre, 48 Copthorne Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	SITE BUILT OUT	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW054		Site Name: Vacant Petrol Station, Copthorne Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Site built out

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW055		Site Name: SABC Nursery, Copthorne Rise, Copthorne Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Site has consent and is partly built out – housing.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	Partly built out/under construction

Recommendation: site not progressed to Stage 2 assessment – under construction.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW056		Site Name: Parking Area, Nettles Lane, Frankwell	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	Partly built out and not promoted

Recommendation: site not progressed to Stage 2 assessment – partly built/not promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW057		Site Name: Furrows, Coton Hill	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Already redeveloped for housing	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW058		Site Name: Former Driving Test Centre, Bell Lane	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Current business use
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: site progressed to Stage 2 assessment.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW059		me: 77 Coton Hill
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW060		Site Name: Huxley Close	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site progressed to Stage 2 assessment.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW061		Site Name: Rear of Column House, Preston Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Current temporary car park use.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site progressed to Stage 2 assessment.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW062		Site Name: Castle Pointe, 1-3 Chester Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has	Ν	Current residential use	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable Site wholly or partly within either a Scheduled Ancient	N		
'	Monument or a Registered Park or Garden such that the	IN		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that that the	IN		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	Υ	Already converted to residential use	
	Total 1000 than 012 ha in 0120		1 modely controlled to recidential acc	

Recommendation: site not progressed to Stage 2 assessment – already converted to residential use.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW063		Site Name: Chronicle House - 6 Castle Foregate	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Former Shropshire Star premises	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW064		Site Name: Land off Montgomery Way	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Adjoining development boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	Great crested newts on site
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	No longer promoted due to great crested newts

Recommendation: site not progressed to Stage 2 assessment – no longer promoted.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW065		me: Land at Ingleby Way
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Within development boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Site has permission for housing development subject to signing of Section 106 Agreement

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW066		Site Name: Land at Castle Foregate	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Almost wholly within Zone 3
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment – flood risk.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW067		Site Name: 5,6, & 7 St. Austins Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW068		Site Name: Moston Green	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Already redeveloped as housing	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ		

Recommendation: site not progressed to Stage 2 assessment – already redeveloped.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW069		Site Name: Land off Mill Road, Abbey Foregate	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	Υ	Office use	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW070		Site Name: Land off Corporation Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Site has consent and is partially built out (housing)	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Part within development boundary	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment.- site has consent/partially built out for housing

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW071/R		Site Name: Shelton Hospital site (part)	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Existing Mental Health Care facility use, but new facility opening in autumn 2012.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Existing Mental Health Care facility use, but new facility opening in autumn 2012.	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW072		Site Name: William Farr House site, Mytton Oak Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Primary Care Trust premises
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	Current health care uses

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW073	Site Name: Land Off Ellesmere Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Allocated housing site in SABC Local Plan, with current consent for 146 dwellings.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Lovell Homes site with permission for housing

Recommendation: Site not progressed to preferred option proposed allocation – site has consent for residential development.

Stage 1 Site Assessment: Shrewsbury

	Stage 1 Site Assessment: Snrewsbury Site ref: SHREW074/R Site Name: RSH Hospital North - off Mytton Oak Road					
		l y				
No.	Criteria	Y/N	Comments			
1	Site less than 0.2 ha in size	N				
2	Site developed, or under construction or permission has been granted but not yet implemented	N	SY2008/00284: BUILDINGS C,D1&D2 COMPLETE AND E/F U/C SITE VISIT MAY-2010;I BUILDINGS E&F COMPLETED SITE VISIT MAR-2011 SY2007/01639 Erection of a 4 storey building to provide 16x4bed key worker residential units with associated car parking, alterations to vehicular access and provision of open space U/C MAR-09 complete 03/10 - site visits SY2007/00573 Outline application for residential development to provide 122 units (consisting of 65 open market units including 10 affordable dwellings, 57 key worker units in association with the Royal Shrewsbury Hospital) and associated amenity space to include layout of the site, scale of buildings (three and four storey) and means of access (amended description).			
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N				
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N				
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N				
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N				
7	Site wholly or partly within either a Scheduled Ancient	N				

Site ref: SHREW074/R		Site Name: RSH Hospital North - off Mytton Oak Road	
No.	Criteria	Y/N	Comments
	Monument or a Registered Park or Garden such that		
	the remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a	N	
	significant part of the site is within Flood Zone 3 - such		
	that that the remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	Υ	Site consented/built out - residential

Recommendation: Site not progressed to Stage 2 assessment – consented/built out

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW075 part of SHREW114		Site Name: Land adjacent to Sutton House Farm	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Site within area for Shrewsbury South SUE	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Les Stephan Planning – as part of Shrewsbury South SUE and part of SHREW 114.	

Recommendation: Site not progressed to Stage 2 assessment – assessed as part of SHREW114.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW076		Site Name: Land at The Mount, Shrewsbury	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW077		Site Name: Land at Oteley Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Site part of area for Shrewsbury South SUE
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	First City for Shrewsbury South SUE

Recommendation: Site progressed to Stage 2 assessment. Part of Shrewsbury South SUE.

Stage 1 Site Assessment: Great Ness (now re numbered GRNE001)

Site	Site ref: SHREW078		ne: Land between Mulberry House and Pear Tree Cottage
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – in rural area.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW079		Site Name: Land at Ellesmere Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment:

Site ref: SHREW080		Site Name: Site at St Michaels Street	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission	Y	
	has been granted but not yet implemented		
3	Site not well related to the current development	N	
	boundary (where applicable) of; Shrewsbury; a market		
	town; a key centre; a hub or an area covered by a		
	cluster.		
4	Site wholly or partly within a Special Area of	N	
	Conservation, a Special Protection Area or a Ramsar		
	Site such that the remainder of the site is unlikely to be		
_	developable	N.1	
5	Site wholly or partly within either a SSSI or a National	N	
	Nature Reserve such that the remainder of the site is		
6	unlikely to be developable Site wholly or partly within; a Shropshire Wildlife Site; a	N	
0	Local Nature Reserve; Ancient Woodland or a	IN	
	Regionally Important Geological Site such that the		
	remainder of the site is unlikely to be developable		
7	Site wholly or partly within either a Scheduled Ancient	N	
'	Monument or a Registered Park or Garden such that	'`	
	the remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a	N	
	significant part of the site is within Flood Zone 3 - such		
	that that the remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	Υ	

Recommendation: Site not progressed to Stage 2 assessment – in current use and not currently promoted.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW081		Site Name: Land at Barker Street/St Austins Street	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Site is currently a mix of uses including a chapel, car park and Rowleys House. Planning permission for restoration of chapel (completed 2011) and commercial redevelopment of part.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	Redevelopable parts of site already have current consent

Recommendation: Site not progressed to Stage 2 assessment - redevelopable parts of site have current consent.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW081b		Site Name: Barker Street 6 th Form College land	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Site is currently a mix of uses including commercial premises, car park and 6th Form College buildings. Current consent for residential development for part of site.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW083		Site Name: Site off Shepherds Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission	N		
	has been granted but not yet implemented			
3	Site not well related to the current development	N	Land within area for Shrewsbury West SUE	
	boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a			
	cluster.			
4	Site wholly or partly within a Special Area of	N		
	Conservation, a Special Protection Area or a Ramsar			
	Site such that the remainder of the site is unlikely to be			
_	developable	N.		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is	N		
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a	'`		
	Regionally Important Geological Site such that the			
	remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that			
	the remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a	N		
	significant part of the site is within Flood Zone 3 - such			
	that that the remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	RPS Planning for Mosaic Estates as part of Shrewsbury	
			West SUE	

Recommendation: Site progressed to Stage 2 assessment. Part of Shrewsbury West SUE.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW084		Site Name: Site at Wyle Cop	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	NCP car park
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	Y	A large part of the site is in Flood Zone 3, however the section which is not is still over 0.2ha
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW085		Site Name: Land at Silkmoor	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Υ	SY2005/01123: Change of use of existing workshop to children's nursery (class D1 use) and erection of associated 2 storey extension following demolition of workshop COMPLETED SITE VISIT MAR-07 SY2005/00351: Change of use of first floor apartment (2beds) to office (B1) COMPLETED SITE VISIT MAR-07 SY2003/01573: Change of use of previous orchard area and construction of extension to existing Old Crow car park for contract parking. COMPLETED SITE VISIT MAR-07: Site in mixed use.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: Site progressed to Stage 2 assessment.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW086		ne: Site at Sundorne Road
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission	N	
	has been granted but not yet implemented		
3	Site not well related to the current development	N	
	boundary (where applicable) of; Shrewsbury; a market		
	town; a key centre; a hub or an area covered by a		
	cluster.		
4	Site wholly or partly within a Special Area of	N	
	Conservation, a Special Protection Area or a Ramsar		
	Site such that the remainder of the site is unlikely to be		
	developable		
5	Site wholly or partly within either a SSSI or a National	N	
	Nature Reserve such that the remainder of the site is		
	unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	
	Local Nature Reserve; Ancient Woodland or a		
	Regionally Important Geological Site such that the		
7	remainder of the site is unlikely to be developable	N	
'	Site wholly or partly within either a Scheduled Ancient	IN	
	Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a	N	
0	significant part of the site is within Flood Zone 3 - such	IN	
	that that the remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	n	
٥	Ollo 1035 than 0.2 ha in 3120	111	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW087		Site Name: Site at New Zealand House, Abbey Foregate	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	SY2000/00542 C/U OFFICE - 2 DWLGS Built March 2006 Mixed use site.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Part of southern edge is in Flood Zone	
9	Site less than 0.2 ha in size	Ν		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW088		Site Name: Site at Dayhouse, Sweetlake	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission	N		
	has been granted but not yet implemented			
3	Site not well related to the current development	N		
	boundary (where applicable) of; Shrewsbury; a market			
	town; a key centre; a hub or an area covered by a			
	cluster.			
4	Site wholly or partly within a Special Area of	N		
	Conservation, a Special Protection Area or a Ramsar			
	Site such that the remainder of the site is unlikely to be			
_	developable	N.I		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is	N		
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
١٥	Local Nature Reserve; Ancient Woodland or a	14		
	Regionally Important Geological Site such that the			
	remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that			
	the remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a	N		
	significant part of the site is within Flood Zone 3 - such			
	that that the remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Only part (land off Longden Road/Nobold Lane) of large	
			Sweetlake proposal area now promoted.	

Recommendation: Site progressed to Stage 2 assessment – part off Longden Road/Nobold Lane only.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW089			Site Name: Montgomery Way	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	SY2006/01667. Site has been completed – housing.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Site built out	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW090/R		Site Name: Land at Ellesmere Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Crest Nicholson

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW091	Site Name: Land south of Mytton Oak Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not well related to existing built up area
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW092		Site Name: Land off Washford Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Approx 40% of site is in Flood Zone 3	
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW093			Site Name: Land at Edgebold	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Although not well related, formed part of large Sweetlake proposal (no longer promoted as such).	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Originally part of large Sweetlake proposal area.	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW094			Site Name: Land adjacent to Sandfield, Radbrook Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Not adjoining settlement boundary but adjoins other promoted sites which are connected to the settlement boundary.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW095		Site Name: Land West of Battlefield Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Southern edge of site is in Flood Zone 3 (Battlefield Brook).
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW096/ELR064		Site Name: Land at Oak Farm, Gains Park	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission	N		
	has been granted but not yet implemented			
3	Site not well related to the current development	N	Northern part, off Welshpool Road forms part of area for	
	boundary (where applicable) of; Shrewsbury; a market		Shrewsbury West SUE	
	town; a key centre; a hub or an area covered by a			
	cluster.			
4	Site wholly or partly within a Special Area of	N		
	Conservation, a Special Protection Area or a Ramsar			
	Site such that the remainder of the site is unlikely to be			
-	developable	N.I		
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
•	unlikely to be developable	N.I.		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a			
	Regionally Important Geological Site such that the remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
′	Monument or a Registered Park or Garden such that	IN		
	the remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a	N		
J	significant part of the site is within Flood Zone 3 - such	IN		
	that that the remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Only northern part currently promoted - as part of	
9	Olle 1633 thail 0.2 Ha iii 3126	IN	Shrewsbury West SUE.	
			Officwabuly Weat OOL.	

Recommendation: Site as shown not progressed to Stage 2 assessment – only part now promoted as part of Shrewsbury West SUE.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW097	Site Nan	ne: Land at Sundorne Castle
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Land is east of Shrewsbury Bypass and in open countryside
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	Y	Western edge and Southern section is Sundorne Pool Wildlife Site
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	South west of site is in Flood Zone 3
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment as not well related to settlement.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW098	Site Nan	ne: Land adjacent to A5/A49 Preston Boats Junction
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Site is east of River Severn and remote from built up area of Shrewsbury.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – not well related to settlement.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW099	Site Nan	ne: Builders Yard, Washford Road, Meole Brace
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment - too small.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW100		Site Name: Land at Crowmeole/Upper Edgebold	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Not adjoining settlement boundary but adjoins other promoted sites which are connected to the settlement boundary.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW102		Site Name: Land at Sundorne Retail Park	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	SY2006/01165 Erection of a comparison goods (DIY) store (B&Q mini warehouse) including ancillary covered builders yard and garden centre) COMPLETED SITE VISIT MAR-09	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	New B & Q store built	

Recommendation: Site not progressed to Stage 2 assessment – built out (retail).

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW103	Site Name: Travis Perkins, Wood Street, Shrewsbury	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Υ	Existing builders merchants.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	Y	Site is wholly within Flood Zone 3.
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – flood risk.

Stage 1 Site Assessment: Shrewsbury

	ref: SHREW104	Site Name: Communications House, Harlescott Lane	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	SY2004/01059 Erection of a motor transport workshop, pole stack and cable storage compound following demolition of existing snooker club (for BT/Telereal) Built March 2006 - Site Visit
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW105		Site Name: Land off Shillingston Drive	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Persimmon Homes Ltd.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW106	Site Name: Land east of Battlefield Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Persimmon Homes Ltd.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW107/ELR066		Site Name: Land at Oteley Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Part of area of Shrewsbury South SUE
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	First City – as part of Shrewsbury South SUE

Recommendation: Site progressed to Stage 2 assessment – part of Shrewsbury South SUE.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW108	Site Nan	ne: Land at Crosshill Farm
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	See response for SHREW017
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	Y	North of site contains Hencott Pool
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	Y	North of site contains Hencott Pool
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW109	Site Name: Land at Caterpillar, Lancaster Road, Shrewsbury	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Site in current employment use (Caterpillar) with land retained for future needs
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Site removed at request of Caterpillar

Recommendation: Site NOT progressed – not being promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW110		Site Name: Land at Hanwood Road/Nobold Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW111	Site Name: Land at Newton Farm, Hanwood	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Although not well related, formed part of large Sweetlake proposal (no longer promoted as such).
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW112		Site Name: Land at The Grove, 84 Battlefield Road, Shrewsbury	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW113	Site Name: Land at Monkmoor Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Mixed use area, various employment (Monkmoor Farm Industrial Estate) and some residential.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Adjoins boundary.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW114		Site Name: Land at Sutton Grange, Oteley Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Within area of Shrewsbury South SUE.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Small area at northern boundary is in Flood Zone 3 – Rea Brook Valley.	
9	Site less than 0.2 ha in size	N	Les Stephan Planning as part of Shrewsbury South SUE	

Recommendation: Site progressed to Stage 2 assessment. Part of Shrewsbury South SUE.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW115	Site Nan	ne: Land at Battlefield Garage, Shrewsbury
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW116	Site Nar	ne: Land at Underdale Road
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Y	Too small, although adjoins SHREW024 and SHREW026 (not now promoted)
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW117/R		Site Name: Land at Lower Pulley Lane	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	Too small
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW118	Site Name: Land at Ellesmere Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	North part of site adjoins Old River Bed County Wildlife Site
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Northern part adjoins Flood Zone 3 (Old River Bed)
9	Site less than 0.2 ha in size	N	RPS Planning for Mosaic Estates

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW119		Site Name: Land north east of Woodcote Way	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission	N		
	has been granted but not yet implemented			
3	Site not well related to the current development	N		
	boundary (where applicable) of; Shrewsbury; a market			
	town; a key centre; a hub or an area covered by a			
_	cluster.			
4	Site wholly or partly within a Special Area of	N		
	Conservation, a Special Protection Area or a Ramsar			
	Site such that the remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
3	Nature Reserve such that the remainder of the site is	14		
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a			
	Regionally Important Geological Site such that the			
	remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that			
	the remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a	N	Flood Zone 3 on south east boundary	
	significant part of the site is within Flood Zone 3 - such			
	that that the remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Carter Jonas, Shropshire Homes.	

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW120/R (linked to SHREW119 – access)	Site Name: Land north of Dale Road (accessed off Woodcote Way)	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Northern section of site is in Flood Zone 3
9	Site less than 0.2 ha in size	N	Carter Jonas, Shropshire Homes.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW121		Site Name: Land north of Longden Road, Shrewsbury	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Northern part affected by Flood Zone 3 (Rad Brook)	
9	Site less than 0.2 ha in size	N		

Recommendation: Site progressed to Stage 2 assessment. SHREW121 and SHREW122 linked

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW122		Site Name: Land off Longden Road, Shrewsbury	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Northern part of site affected by Flood Zone 3 (Rad Brook)	
9	Site less than 0.2 ha in size	N		

Recommendation: Site progressed to Stage 2 assessment. SHREW121 and SHREW122 linked

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW123	Site Name: Land adjoining Red Barn Lane, Shrewsbury	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	Too small
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW124	Site Nan	ne: Land adjacent to Nobold Hall, Nobold
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	Too small
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW125		Site Name: Former Leoni Wiring Premises, Arlington Way	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Current employment use. Conditional planning permission for retail use.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Ν	Site promoted (commercial uses)

Recommendation: Site progressed to Stage 2 assessment – for employment/commercial uses only.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW126		Site Name: Former Nursery, Ellesmere Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Plant nursery	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW127		Site Name: Land off Thieves Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission	N		
	has been granted but not yet implemented			
3	Site not well related to the current development	N	Site forms part of area of Shrewsbury South Sustainable	
	boundary (where applicable) of; Shrewsbury; a market		Urban Extension.	
	town; a key centre; a hub or an area covered by a			
	cluster.			
4	Site wholly or partly within a Special Area of	N		
	Conservation, a Special Protection Area or a Ramsar			
	Site such that the remainder of the site is unlikely to be			
5	developable Site wholly or partly within either a SSSI or a National	N		
5	Nature Reserve such that the remainder of the site is	IN		
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a	.,		
	Regionally Important Geological Site such that the			
	remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that			
	the remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a	N		
	significant part of the site is within Flood Zone 3 - such			
	that that the remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N	Site promoted as part of Shrewsbury South Sustainable	
			Urban Extension and Phase 3 of Shrewsbury Business	
			Park.	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW128/ELR069		Site Name: Land north of A458 Welshpool Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Site within area identified for Shrewsbury West Sustainable Urban Extension.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Site promoted as part of Shrewsbury South S.U.E.	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW129			ne: Land at Cross Hill
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not well related but does adjoin SHREW017 and SHREW108
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW130	Site Nar	ne: Land at Mytton Oak Road, Shrewsbury
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not well related but adjoins SHREW030/R and SHREW100
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW131 linked to SHREW221	Site Name: Land at Meole Brace Retail Park	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	Site promoted for retail/commercial development

Recommendation: Site progressed to Stage 2 assessment for employment/commercial development

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW132			Site Name: Land at Vanguard Way, Harlescott	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Allocated employment site – built out	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Built out for employment/commercial uses	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW133		Site Name: Land rear of Abbots House, Upper Battlefield	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Too remote from development boundary. Upper Battlefield not put forward as a preferred option settlement for development (Hub/Cluster).
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – not part of a settlement for development (Hub/Cluster) at this stage.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW134			Site Name: Land at Old Coleham, Shrewsbury	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Current depot use but could be considered for redevelopment at a future date.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Site not currently actively promoted for redevelopment	

Recommendation: Site not progressed to Stage 2 assessment – not currently promoted.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW135	Site Nam	ne: Land adjacent to St Andrews Road, Radbrook
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	Too small
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: Site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW136	Site Name: Shrewsbury Cricket Club Ground, London Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission	N	
	has been granted but not yet implemented		
3	Site not well related to the current development	N	
	boundary (where applicable) of; Shrewsbury; a market		
	town; a key centre; a hub or an area covered by a		
	cluster.		
4	Site wholly or partly within a Special Area of	N	
	Conservation, a Special Protection Area or a Ramsar		
	Site such that the remainder of the site is unlikely to be		
F	developable	N.I	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is	N	
	unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	
O	Local Nature Reserve; Ancient Woodland or a	14	
	Regionally Important Geological Site such that the		
	remainder of the site is unlikely to be developable		
7	Site wholly or partly within either a Scheduled Ancient	N	
	Monument or a Registered Park or Garden such that		
	the remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a	N	
	significant part of the site is within Flood Zone 3 - such		
	that that the remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	Υ	Site withdrawn following investigation of scope for
			relocation of Cricket Club.

Recommendation: Site not progressed to Stage 2 assessment – not now promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW137/R		Site Name: Land at Pulley Lane, Shrewsbury	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Site separated from existing built up area by fields and the Rea Brook, but whole area including sites SHREW032/R and 033/R (adjoining existing housing) in same ownership and promoted.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW138		Site Name: Land off Mousecroft Lane, Radbrook	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Brownfield site in urban fringe area, with some existing housing nearby (Mousecroft Lane), although distinct from Radbrook Green area.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW139		Site Name: Land at Monkmoor Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW140	Site Name: Shrewsbury Sports Village	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Υ	Recreational facility – not being promoted

Recommendation: Site not progressed to Stage 2 assessment – not promoted (Remove from SHLAA)

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW141	Site Name: Battlefield Enterprise Park	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Majority of site has planning permission for employment uses (Food and Drink Business Park) – partially developed. Linked to SHREW142.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Majority of site has planning permission for employment uses (Food and Drink Business Park) – partially developed.

Recommendation: Site progressed to Stage 2 assessment for employment land.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW142	Site Name: Battlefield Enterprise Park	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Majority of site has planning permission for employment uses (Food and Drink Business Park) – partially developed. Linked to SHREW141.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Majority of site has planning permission for employment uses (Food and Drink Business Park) – partially developed. Linked to SHREW141.

Recommendation: Site progressed to Stage 2 assessment for employment land.

Stage 1 Site Assessment: Shrewsbury

	ref: SHREW143	Site Name: Land north east of Ellesmere Road roundabout	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission	N	
	has been granted but not yet implemented		
3	Site not well related to the current development	Υ	Site not well related to existing development boundary,
	boundary (where applicable) of; Shrewsbury; a market		being to the north of the A5124.
	town; a key centre; a hub or an area covered by a		
	cluster.		
4	Site wholly or partly within a Special Area of	N	
	Conservation, a Special Protection Area or a Ramsar		
	Site such that the remainder of the site is unlikely to be		
	developable		
5	Site wholly or partly within either a SSSI or a National	N	
	Nature Reserve such that the remainder of the site is		
	unlikely to be developable	N.	
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	
	Local Nature Reserve; Ancient Woodland or a		
	Regionally Important Geological Site such that the remainder of the site is unlikely to be developable		
7	Site wholly or partly within either a Scheduled Ancient	N	
'	Monument or a Registered Park or Garden such that	IN	
	the remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a	N	
~	significant part of the site is within Flood Zone 3 - such		
	that that the remainder is unlikely to be developable		
9	Site less than 0.2 ha in size	N	Land in two ownerships, including Council land not being
			actively promoted.

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW144	Site Name: Land north west of Ellesmere Road roundabout	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not well related to existing development, being to the west of the Ellesmere Road.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW145		Site Name: Land south west of Ellesmere Road roundabout	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Although to the west of the Ellesmere Road, is better related to existing built up area than land to the north (SHREW144 and 143).	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	Ramsar Site 110m	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW146		Site Name: Land at Hencott Farm	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Steeply sloping land to the west of Ellesmere Road and Old River Bed significantly less well related to existing built up area than land to the north – narrow road frontage at a point where the road is in cutting and steeply rising.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	Y	Shropshire Wildlife Site (Old River Bed) approximately 50%
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	30% within Zone 3 (Old River Bed)
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment.- not well related to existing settlement.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW147		Site Name: Land at Coton Grange	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Adjoins development boundary but relatively inaccessible.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	North western margins in Zone 3	
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW148		Site Name: Land at Rowton Lodge	
Criteria	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
З	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Adjoins development boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW149		Site Name: Land north of Shelton Lane	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has	N	
	been granted but not yet implemented		
3	Site not well related to the current development boundary	N	Adjoins development boundary
	(where applicable) of; Shrewsbury; a market town; a key		
	centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation,	N	
	a Special Protection Area or a Ramsar Site such that the		
	remainder of the site is unlikely to be developable		
5	Site wholly or partly within either a SSSI or a National	N	
	Nature Reserve such that the remainder of the site is		
	unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	
	Local Nature Reserve; Ancient Woodland or a Regionally		
	Important Geological Site such that the remainder of the		
7	site is unlikely to be developable Site wholly or partly within either a Scheduled Ancient	N	
′	Monument or a Registered Park or Garden such that the	IN	
	remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a significant	N	
0	part of the site is within Flood Zone 3 - such that the	IN	
	remainder is unlikely to be developable		
9		N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW150		Site Name: Land north of Holyhead Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Southern edge adjoins development boundary and built up area.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	Y	Wildlife sites within eastern edge of side of site (River Severn)	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW151		Site Name: Land North of A5/A458 Welshpool Road Roundabout	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not adjacent to development boundary, and north of area identified for Shrewsbury West Sustainable Urban Extension
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW152/ELR069		Site Name: Land North of A5/A458 Welshpool Road Roundabout	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not adjacent to development boundary, and north of area identified for Shrewsbury West Sustainable Urban Extension.	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW153		Site Name: Meole Brace Park and Ride Site	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Park & Ride site
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not adjoining development boundary, but adjoining land is being promoted.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Council owned land not being promoted

Recommendation: site not progressed to Stage 2 assessment – not promoted.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW154 linked with SHREW222		Site Name: Land south of A5, Shrewsbury	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y	Not adjoining to existing built up area south of A5, south east of A488 Hanwood Road.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW155/R		Site Name: Land off Racecourse Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Within development boundary	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – potential windfall site

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW156		Site Name: Land off Ellesmere Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Υ	Already developed for housing
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Undeveloped area in Zone 3
9	Site less than 0.2 ha in size	Y	Site built out

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW157		Site Name: Derfald House, Derfald Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Redevelopment of Hire Shop / other existing commercial uses – a windfall conversion opportunity rather than a potential allocation	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Within development boundary	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment.- too small

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW158		Site Name: Royal Shrewsbury Hospital South	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Allocated housing site with planning permission being built out by Cala Homes.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Site being built out (Copthorne Grange – Cala Homes)	

Stage 1 Site Assessment: Shrewsbury

Site Name: Woodlands, 71 Battlefield Road	
-	
-	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW160		Site Name: Abbey Sports Ground, Abbey Foregate	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Bowling Greens. Planning consent on part for 21 affordable dwellings not being implemented at present (Holy Cross – Drapers)	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Almost wholly within Zone 3	
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – flood risk.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW161		Site Name: Former Riding Stables, Coleham	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Already developed	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment - developed.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW162/R		Site Name: The Sentinel Works, Whitchurch Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Current employment site - Doncasters
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Within development boundary
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW163		ne: Golf Course, Otley Road
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Existing recreational use (Municipal Golf Course)
3	Site not well related to the current development boundary	N	Within development boundary
	(where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	Northern edge of site is local nature reserve (Reabrook Valley)
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	Northern edge of site in Zone 3 (Rea Brook valley)
9	Site less than 0.2 ha in size	Y	Council owned recreational facility not currently promoted for development.

Recommendation: site not progressed to Stage 2 assessment – not promoted and in current use.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW165		Site Name: Land off Castle Foregate	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	In current employment uses
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Almost wholly within Zone 3
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment – flood risk

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW166		Site Name: Upper Road Belle Vue	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Existing green space
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW167		Site Name: White Mist, 6 Dunedin Drive	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW168		Site Name: Land at Porthill/Roman Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient	IN IN		
	Monument or a Registered Park or Garden such that the			
8	remainder of the site is unlikely to be developable Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that the	IN		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N		
9	One less than 0.2 ha in size	1 1		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW169		Site Name: 13 Underdale Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW170		Site Name: 9-12 Glenburn Gardens	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Already redeveloped
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment – already redeveloped.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW171		Site Name: Faith Cottage, Sabrina Court	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW172		Site Name: 2-5 Bridge Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Almost wholly within zone 3	
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small and flood risk..

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW173		Site Name: Land at Montgomery Way	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	TA Centre	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Site not actively promoted, but potential brownfield windfall site if ever deemed surplus.	

Recommendation: site not progressed to Stage 2 assessment – not promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW174/R		Site Name: Crown House / Land off St Marys Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Range of existing retail, commercial and residential uses	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW175		Site Name: Davenports, Battlefield Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	Υ	Already developed for housing	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – built out.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW176		Site Name: Land at Albert Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW177		Site Name: Divisional Surveyors Office Longden Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Already redeveloped for commercial use – part of Longden Road Industrial Estate.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	

Recommendation: site not progressed to Stage 2 assessment – already developed.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW178		Site Name: Allotments, Stanley Lane, Meole Brace	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Existing allotments
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Not promoted

Recommendation: site not progressed to Stage 2 assessment - not promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW179		Site Name: Land off Kemps Eye Avenue	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
7	site is unlikely to be developable	N.I		
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
8	remainder of the site is unlikely to be developable Site is either wholly within Flood Zone 3, or a significant	N		
0	part of the site is within Flood Zone 3 - such that the	IN		
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N		
9	Oile 1000 than 0.2 ha in size	1 4		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW180		Site Name: 117 Wenlock Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW181		Site Name: Land off Pritchard Way	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	Y	Wholly within Local Nature Reserve	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Council owned land – not promoted and LNR.	

Recommendation: site not progressed to Stage 2 assessment – not promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW182		Site Name: Land off Whitecroft Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	Y	Local Nature Reserve	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Y	Council owned land not promoted.	

Recommendation: site not progressed to Stage 2 assessment – not promoted and LNR.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW183		Site Name: EX-SABC Depot, Off Holywell Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	Υ	Already redeveloped for housing	
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
5	remainder of the site is unlikely to be developable	N.I		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is	N		
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
0	Local Nature Reserve; Ancient Woodland or a Regionally	l IN		
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW184		Site Name: Land off Long Meadow Drive	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Υ		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW185		Site Name: Land to rear of Abbey Foregate	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	Y	Wholly within Zone 3
9	Site less than 0.2 ha in size	N	See also SHREW160

Recommendation: site not progressed to Stage 2 assessment – flood risk.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW186		Site Name: Former Grit Store Underdale Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
_	site is unlikely to be developable	N.		
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
0	remainder of the site is unlikely to be developable	N.I		
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable	N.I		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW187		Site Name: Land off Oswell Road, Underdale	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Already developed for housing
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Partly within Zone 3
9	Site less than 0.2 ha in size	Y	Already built out.

Recommendation: site not progressed to Stage 2 assessment – built out.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW188		Site Name: Land off St Michaels Street and New Park Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Existing commercial use (Morris Lubricants)	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Y	Site no longer promoted following acquisition by Morris Lubricants.	

Recommendation: site not progressed to Stage 2 assessment – not promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW189		Site Name: Radbrook College Complex	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Shrewsbury College of Arts and Technology – Radbrook Road site.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Site not currently available, but may come forward if activities fully relocated to London Road site.	

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW191		Site Name: Moneybrook House, Knolls Farm Close	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	Υ	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW192		Site Name: Garages, Off Belvidere Lane	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW193		Site Name: Industrial Unit, Monkmoor Trading Estate	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N	Existing commercial uses	
	been granted but not yet implemented	N.I.		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key	N		
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
_	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
'	Monument or a Registered Park or Garden such that the	I N		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW194		Site Name: Allotments & Greenspace, Off Lesley Owen Way	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Registered open space (allotments)
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	Y	Site not promoted

Recommendation: site not progressed to Stage 2 assessment – not promoted.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW195		Site Name: Former Tesco, Arlington Way	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Site has planning permission for housing development – 106 dwellings (Taylor Wimpey).	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	awaminga (Taylor Wimpay).	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Site has planning permission for housing development (Taylor Wimpey).	

Recommendation: site progressed to preferred option proposed allocation – site has consent for residential development.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW196		Site Name: Former School House, Long Row	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	Y		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – too small.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW197		Site Name: Spring Gardens (MEB/BT Site)	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Allocated and under construction for housing	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Allocated and under construction for housing	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW198		Site Name: Ditherington Flax Mill	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Planning consent for restoration with linked enabling development.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW199		Site Name: Barnabas Church Centre, Belle Vue	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Wholly within Zone 3	
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment – flood risk.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW200		me: The Limes, Pountney Gardens
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW201		Site Name: St Julians Friars, Wyle Cop	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Allocated and under construction for housing	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	Y	Wholly within Zone 3	
9	Site less than 0.2 ha in size	Υ		

Recommendation: site not progressed to Stage 2 assessment – built out.

Stage 1 Site Assessment: *Shrewsbury*

Site ref: SHREW202		Site Name: Builders Yard, Betton Street	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	Northern part within Zone 3
9	Site less than 0.2 ha in size	Y	Owners exploring employment/training use so not currently promoted. Linked to SHREW134.

Recommendation: site progressed to Stage 2 assessment – although not currently promoted.

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW203		Site Name: Land off Hawthorn Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site less than 0.2 ha in size	N	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW204		Site Name: Fire Station, St Michaels Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N	Fire Station – now improved after recent investment.	
_	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
-	Monument or a Registered Park or Garden such that the	.,		
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site less than 0.2 ha in size	Υ	Site no longer promoted	

Recommendation: site not progressed to Stage 2 assessment – not promoted.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW205		Site Name: Morris Oil Works, St Michaels Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Morris Lubricants premises	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Υ	Morris Lubricants premises	

Recommendation: site not progressed to Stage 2 assessment. – not promoted

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW206		Site Name: Salop Music Centre, St Michaels Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW208		Site Name: Royal Mail Sorting Office, St Michaels Street	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	Y	Royal Mail Sorting Office	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	Y	Royal Mail Sorting Office – not currently promoted	

Recommendation: site not progressed to Stage 2 assessment – not promoted.

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW209/R		Site Name: Shelton Hospital	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Site becoming surplus in September 2012.	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N	Site becoming surplus in September 2012. Healthcare Trust investigating options.	

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW210/09		Site Name: Land at Bowbrook (north of Rad Brook)	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N		
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Adjoins Shrewsbury development boundary	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N	Western part within Zone 3 (Rad Brook).	
9	Site less than 0.2 ha in size	N	Site is promoted as part of larger Bowbrook - Radbrook proposals.	

Recommendation: Site progressed to Stage 2 assessment.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW211/09		Site Name: Whitehall, Monkmoor Road	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Current office use	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site progressed to Stage 2 assessment.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW213/09		Site Name: Land at Chatsworth House, North Hermitage	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Already redeveloped	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N		
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site less than 0.2 ha in size	N		

Recommendation: site not progressed to Stage 2 assessment - built.

Stage 1 Site Assessment: *Shrewsbury*

Site	Site ref: SHREW214/09		Site Name: Land at Nobold, Sweetlake	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has	N		
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N	Northern edge abuts development boundary at Longden Road	
	(where applicable) of; Shrewsbury; a market town; a key		(Industrial Estate),	
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
	remainder of the site is unlikely to be developable			
5	Site wholly or partly within either a SSSI or a National	N		
	Nature Reserve such that the remainder of the site is			
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
	Local Nature Reserve; Ancient Woodland or a Regionally			
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N	Small section of south east corner of the site is within flood	
	part of the site is within Flood Zone 3 - such that that the		zone 3 but remainder of site is considered developable	
	remainder is unlikely to be developable		6:	
9	Site less than 0.2 ha in size	Y	Site not currently promoted	

Recommendation: site not progressed to Stage 2 assessment – not now promoted.

Stage 1 Site Assessment: Shrewsbury

	ref: SHREW218	Site Name: Sweetlake - Longden Road-Hanwood Road	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has	N	
	been granted but not yet implemented		
3	Site not well related to the current development boundary	N	
	(where applicable) of; Shrewsbury; a market town; a key		
	centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation,	N	
	a Special Protection Area or a Ramsar Site such that the		
_	remainder of the site is unlikely to be developable	N.I	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is	N	
	unlikely to be developable		
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N	
0	Local Nature Reserve; Ancient Woodland or a Regionally	IN IN	
	Important Geological Site such that the remainder of the		
	site is unlikely to be developable		
7	Site wholly or partly within either a Scheduled Ancient	N	
	Monument or a Registered Park or Garden such that the		
	remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a significant	N	
	part of the site is within Flood Zone 3 - such that that the		
	remainder is unlikely to be developable		
9	Site not currently promoted	Y	Kembertons (Morris Homes) – large area between Longden
			Road and Hanwood Road no longer promoted. Morris Homes
			putting forward a smaller area off Longden Road/Nobold Lane
			– see SHREW088.

Recommendation: Site not progressed to Stage 2 assessment – not promoted – see SHREW088

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW219		Site Name: Upper Battlefield	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has been granted but not yet implemented	N	One part of site is put forward as employment site	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	Y/N	Not well related for housing development but could be considered as potential employment land in view of the existing commercial development to the east of A49 and location with regard to strategic road network	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N		
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N		
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N		
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N		
9	Site not currently promoted	N		

Recommendation: Site progressed to Stage 2 assessment for employment only

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW220 consists of SHREW143 SHREW144 SHREW145 assessed separately		Site Name: Sites at Broadoak			
No.	Criteria	Y/N	Comments		
1	Site less than 0.2 ha in size	N			
2	Site developed, or under construction or permission has been granted but not yet implemented	N			
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N			
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N			
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N			
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N			
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N			
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	Very small part of NE part of site		
9	Site not currently promoted	N	Strutt Parker		
Reco	Recommendation: See individual site assessments				

Stage 1 Site Assessment: Shrewsbury

Site	Site ref: SHREW221 linked to SHREW131		Site Name: Land at Meole Brace Retail Park.	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Site developed, or under construction or permission has			
	been granted but not yet implemented			
3	Site not well related to the current development boundary	N		
	(where applicable) of; Shrewsbury; a market town; a key			
	centre; a hub or an area covered by a cluster.			
4	Site wholly or partly within a Special Area of Conservation,	N		
	a Special Protection Area or a Ramsar Site such that the			
_	remainder of the site is unlikely to be developable	N.I		
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is	N		
	unlikely to be developable			
6	Site wholly or partly within; a Shropshire Wildlife Site; a	N		
0	Local Nature Reserve; Ancient Woodland or a Regionally	I N		
	Important Geological Site such that the remainder of the			
	site is unlikely to be developable			
7	Site wholly or partly within either a Scheduled Ancient	N		
	Monument or a Registered Park or Garden such that the			
	remainder of the site is unlikely to be developable			
8	Site is either wholly within Flood Zone 3, or a significant	N		
	part of the site is within Flood Zone 3 - such that that the			
	remainder is unlikely to be developable			
9	Site not currently promoted	N	Harris Lamb	

Recommendation: Site progressed to Stage 2 assessment for employment development/commercial development - see SHREW131

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW222	Site Name: Land adj. to A5 Nobold	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site not currently promoted	Y	Kembertons (Morris Homes) – large area between Longden Road and Hanwood Road no longer promoted. Morris Homes putting forward a smaller area off Longden Road/Nobold Lane – see SHREW088.

Recommendation: Site not progressed to Stage 2 assessment – see SHREW088

Stage 1 Site Assessment: Shrewsbury

Site r	ref: SHREW223	Site Name: Land off Arlington Way	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has	N	
	been granted but not yet implemented		
3	Site not well related to the current development boundary	N	Established commercial/retail area and therefore not
	(where applicable) of; Shrewsbury; a market town; a key		appropriate for housing development
	centre; a hub or an area covered by a cluster.		
4	Site wholly or partly within a Special Area of Conservation,	N	
	a Special Protection Area or a Ramsar Site such that the		
_	remainder of the site is unlikely to be developable	N.I	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is	N	
6	unlikely to be developable Site wholly or partly within; a Shropshire Wildlife Site; a	N	
0	Local Nature Reserve; Ancient Woodland or a Regionally	IN	
	Important Geological Site such that the remainder of the		
	site is unlikely to be developable		
7	Site wholly or partly within either a Scheduled Ancient	N	
	Monument or a Registered Park or Garden such that the		
	remainder of the site is unlikely to be developable		
8	Site is either wholly within Flood Zone 3, or a significant	N	
	part of the site is within Flood Zone 3 - such that that the		
	remainder is unlikely to be developable		
9	Site not currently promoted	N	Barton Willmore

Recommendation: Site progressed to Stage 2 assessment for employment/commercial development

Stage 1 Site Assessment: Shrewsbury

Site	ref: SHREW224	Site Name: Land off Arlington Way	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	Established commercial/retail area and, although Berwick Grange housing development is immediately to east this is accessed separately off Shillingston Drive and separated by Battlefield Brook. The site is therefore not well related.
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	
9	Site not currently promoted	N	Barton Willmore

Recommendation: Site progressed to Stage 2 assessment for employment/commercial development

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW225		Site Name: Land at Red Barn Lane			
No.	Criteria	Y/N	Comments		
1	Site less than 0.2 ha in size	N			
2	Site developed, or under construction or permission has been granted but not yet implemented	N			
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N			
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N			
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N			
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N			
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N			
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N			
9	Site not currently promoted	N	Detail Architectural Services		
Reco	Recommendation: Site progressed to Stage 2 assessment				

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW226 linked to SHREW202		Site Name: Coleham Depot	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	Northern part within Zone 3
9	Site not currently promoted	Y	Owners exploring employment/training use so not currently promoted. Linked to SHREW134.

Recommendation: Site not progressed to Stage 2 assessment

Stage 1 Site Assessment: Shrewsbury

Site ref: SHREW227		Site Name: Land at end of Red Barn Lane	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Site developed, or under construction or permission has been granted but not yet implemented	N	Erection of a single storey 1 bed dwelling for use as holiday let accommodation following demolition of existing garage and shelter.
3	Site not well related to the current development boundary (where applicable) of; Shrewsbury; a market town; a key centre; a hub or an area covered by a cluster.	N	
4	Site wholly or partly within a Special Area of Conservation, a Special Protection Area or a Ramsar Site such that the remainder of the site is unlikely to be developable	N	
5	Site wholly or partly within either a SSSI or a National Nature Reserve such that the remainder of the site is unlikely to be developable	N	
6	Site wholly or partly within; a Shropshire Wildlife Site; a Local Nature Reserve; Ancient Woodland or a Regionally Important Geological Site such that the remainder of the site is unlikely to be developable	N	
7	Site wholly or partly within either a Scheduled Ancient Monument or a Registered Park or Garden such that the remainder of the site is unlikely to be developable	N	
8	Site is either wholly within Flood Zone 3, or a significant part of the site is within Flood Zone 3 - such that the remainder is unlikely to be developable	N	Northern point in flood zone small part of site
9	Site not currently promoted	N	

Recommendation: Site progressed to Stage 2 assessment

Employment Sites:

Stage 1 Site Assessment: Shrewsbury

Site ref: ELR002 (Part of SHREW127)		Site Name: Land off Thieves Lane	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Either: site already developed for a use other than housing or construction has commenced for a use other than housing.	N	
6	Site wholly or partially within:	N	

Recommendation: Progress to Stage 2

Stage 1 Site Assessment: *Shrewsbury*

Site ref: ELR006 (SHREW095)		Site Name: Land north of ABP, Battlefield Rd	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Either: site already developed for a use other than housing or construction has commenced for a use other than housing.	N	
6	Site wholly or partially within: Shropshire Wildlife Site Local Nature Reserve Ancient Woodland, Regionally Important Geological Site	N	

Recommendation: Progress to Stage 2

Stage 1 Site Assessment: Shrewsbury

Site ref: ELR007 (SHREW106)		Site Name: Land at Lion Coppice A49-A53 roundabout	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Either: site already developed for a use other than housing or construction has commenced for a use other than housing.	N	
6	Site wholly or partially within:	N	

Recommendation: Progress to Stage 2

Stage 1 Site Assessment: Shrewsbury

Site ref: ELR008 (part of SHREW219)		Site Na	Site Name: Land west of Livestock Market, Battlefield Rd	
No.	Criteria	Y/N	Comments	
1	Site less than 0.2 ha in size	N		
2	Either: site already developed for a use other than housing or construction has commenced for a use other than housing.	N		
6	Site wholly or partially within: Shropshire Wildlife Site Local Nature Reserve Ancient Woodland, Regionally Important Geological Site	N		

Recommendation: Progress to Stage 2

Stage 1 Site Assessment: (Shrewsbury) Astley

Site ref: ELR009 (part ASTL001/10)		Site Name: Land north of Livestock Market- Loosemores Reclamation Yard Battlefield Rd	
No.	Criteria	Y/N	Comments
1	Site less than 0.2 ha in size	N	
2	Either: site already developed for a use other than housing or construction has commenced for a use other than housing.	N	
6	Site wholly or partially within: Shropshire Wildlife Site Local Nature Reserve Ancient Woodland, Regionally Important Geological Site	N	

Recommendation: Progress to Stage 2