

Shropshire Council

Five Year Housing Land Supply Statement

Data to: 31st March 2019

Published: 16th March 2020

CONTENTS

1.	Executive Summary	3
	Introduction	3
	Housing Land Requirement	3
	Housing Land Supply	4
	Housing Land Requirement and Supply Calculation	4
	Conclusion	5
2.	Introduction	6
3.	Housing Land Requirement	7
	Identification of the Housing Land Requirement	
	Identification of the Annual Housing Land Requirement	
4.	Housing Delivery	9
٠.	Annual Housing Completions	
	Past Over/Under-Delivery	
	Housing Delivery Test	
	Housing Buffer	
_		
5.	Housing Land Supply	
	Introduction	
	Definition of a Dwelling	
	Deliverable and Developable Sites	
	Build Rates and Lead-in Times	
	Sites with Planning Permission as at 31st March 2019	
	Sites with a Prior Approval decision as at 31st March 2019	
	Sites with a 'resolution to grant' as at 31 st March 2019	
	Sites allocated for development within the Development Plan	
	Sites from the Strategic Land Availability Assessment (SLAA)	
	Affordable Housing Sites Including Homes England (HE) Funded Sites	
	Windfall Sites	
	Lapsed Planning Permission	25
6.	Housing Land Supply – Calculation	26
	Shropshire Five Year Housing Land Requirement	
	Shropshire Five Year Housing Land Supply	
	Comparison: Shropshire Five Year Housing Land Requirement & Supply	
7.		
٠.	Five Year Housing Land Supply	
	Conclusion	
	O01101031011	20
	ANNEXES	
An	nex 1. Housing Land Supply across the Plan Period	30
Δn	nex 2. Housing Commitments & Completions	
	Introduction	
	Commitments and Completions	
	Completions and Completions	

APPENDICES

Appendix A. Sites with Planning Permission as at 31st March 2019

Appendix B. Deliverability: Major Development with Outline Permission

Appendix C. Sites with a Prior Approval decision as at 31st March 2019

Appendix D. Sites with a 'resolution to grant' as at 31st March 2019

Appendix E. Sites allocated within the Development Plan

Appendix F. Sites from the SLAA

Appendix G. Affordable Housing Sites Seeking HE Funding

Appendix H. Windfall Sites

Appendix I. Lapsed Permissions

1. Executive Summary

Introduction

- 1.1. The National Planning Policy Framework (NPPF) requires Local Authorities to identify and annually review their housing land supply. The purpose of this assessment is to consider whether there are sufficient deliverable sites within a Local Authority Area to allow for the provision of five years' worth of housing, based on the identified housing requirement set out in adopted strategic policies, or against local housing need where strategic policies are more than five years old, unless policies have been reviewed and found up-to-date¹.
- 1.2. This assessment covers the five year period from 2019/20 to 2023/24. The assessment has been undertaken using a cautious and robust methodology which is generally consistent with that endorsed by the SAMDev Plan Inspector within her Report on the SAMDev Plan, whilst also seeking to reflect recent changes to national policy and guidance.
- 1.3. In conclusion the assessment demonstrates that Shropshire Council currently has 6.42 years supply of deliverable housing land against the housing requirement within the adopted Core Strategy (2011) and 8.00 years supply of deliverable housing land against the housing need identified using Governments standard methodology.

Housing Land Requirement

- 1.4. The adopted Local Plan for Shropshire consists of the Core Strategy (2011); Site Allocations and Management of Development (SAMDev) Plan (2015); and any adopted formal Neighbourhood Plans. The Shropshire Core Strategy (2011) identifies an ambitious housing requirement for Shropshire of 27,500 dwellings between 2006 and 2026. The Site Allocations and Management of Development (SAMDev) Plan (2015) seeks to deliver the housing requirement identified within the Core Strategy.
- 1.5. In order to allow the phased release of housing land, the Core Strategy (2011) and SAMDev Plan (2015) identify the mechanisms for the release of sites so that a five year supply of housing land can be maintained over the plan period. This includes a trajectory for the phased release of housing land across the plan period. Shropshire Council considers that this trajectory is the most appropriate mechanism for identifying the annual housing land requirement. This approach was endorsed by the SAMDev Plan Inspector.
- 1.6. To inform an ongoing Local Plan Review, Shropshire Council has completed a Full and Objective Assessment of Housing Need (FOAHN) for Shropshire. This assessment was undertaken using Governments standard methodology for calculating housing need. A report summarising this assessment is available on the Shropshire Council website at: https://shropshire.gov.uk/planning-policy/local-planning/local-plan-partial-review-2016-2036/evidence-base/
- 1.7. Although not produced for this purpose, the Shropshire Council FOAHN provides endorsement of the housing requirement within the adopted Local Plan, in that housing need over the period from 2016-2026 is less than, but generally consistent with this housing requirement. On the basis of this evidence it is considered appropriate to continue to assess the housing land supply in Shropshire against the housing requirement within the adopted Local Plan. However, to demonstrate

robustness of methodology, housing land supply will also be calculated against the Full Objectively Assessed Housing Need calculated using Governments standard methodology.

Housing Land Supply

- 1.8. Shropshire Council has undertaken a cautious and robust assessment of the housing land supply in Shropshire. This assessment concludes that deliverable sites in Shropshire include:
 - Sites with extant Planning Permission at the 31st March 2019.
 - Sites with an extant and positive Prior Approval decision at the 31st March 2019.
 - Selected sites with a resolution to grant at the 31st March 2019.
 - Selected sites allocated for development within the Development Plan (adopted) which are likely to be deliverable within five years.
 - Selected sites from the Strategic Land Availability Assessment (SLAA) which are likely to be deliverable within five years.
 - Sites seeking Homes England (HE) funding.
 - Windfall sites.
- 1.9. In order to be considered deliverable "sites for housing should be available now, offer a suitable location for development now, and be achievable with a realistic prospect that housing will be delivered on the site within five years".²
- 1.10. The methodology utilised for this assessment is summarised within the main report of this statement.

Housing Land Requirement and Supply Calculation

- 1.11. The housing requirement and supply for the five year period starting on the 1st April 2019 have been calculated using a methodology generally consistent with that endorsed by the SAMDev Plan Inspector within her Report.
- 1.12. Table 1 provides a summary of the calculation of the five year housing requirement:

Table 1: Summary of Five Year Housing Requirement

Category		Core Strategy Requirement	FOAHN Housing Need
	2019/20	1,390	1,270
	2020/21	1,390	1,270
	2021/22	1,530	1,270
(A) 5 Year Requirement:	2022/23	1,530	1,270
(A) 3 real Requirement.	2023/24	1,530	1,270
	Total	7,370	6,350
(B) Under-Delivery: (from earlier in the plan period)		539	0
(C) Buffer: (5% buffer consisting of supply brought forward from later in the plan period to ensure choice and competition. Applied to both the requirement and past under-delivery)		395	318
(D) Total Requirement (A) + (B) + (C):		8,304	6,668

²HCLG (2019), NPPF - Annex 2: Glossary

1.13. Table 2 provides a summary of the housing land supply in Shropshire considered deliverable within the next five years, as at the 1st April 2019:

Table 2: Summary of deliverable housing land supply (as at 1st April 2019)

Category	Net Dwellings
(A) Dwellings on sites with Planning Permission*	7,754
(B) Dwellings on sites with Prior Approval*	115
(C) Selected sites with a 'resolution to grant'*	269
(D) Dwellings on Allocated Sites estimated to be completed within 5 years*	1,322
(E) SLAA Sites deliverable within 5 years*	301
(F) Emerging Affordable Housing Sites*	307
(G) Windfall Sites**	598
Total: (A) + (B) + (C) + (D) + (E) + (F) + (G)	10,666

^{*}A very cautious assumption that 10% of deliverable dwellings on sites with Planning Permission; Prior Approval; 'resolution to grant' Planning Permission; allocation within the adopted Local Plan; identified within the SLAA Sites; and Emerging Affordable Housing Sites will not be delivered in the five year period has been applied to figures in this table. **Based on historic delivery rates and expected future trends.

Conclusion

- 1.14. Table 3 brings together the five year housing land requirement and the results of the assessment of the five year housing land supply in Shropshire.
- 1.15. This table confirms that Shropshire Council is able to demonstrate a five year housing land supply as at the 1st April 2019.

Table 3: Comparison: Five Year Housing Requirement and Supply

Category	Core Strategy Requirement	FOAHN Housing Need
Total Requirement:	8,304	6,668
Total Supply:	10,666	10,666
Over / Under Provision:	+2,362	+3,998
Number of Years Supply:	6.42	8.00

- 1.16. Identifying land sufficient for the delivery of enough housing to meet the housing requirement for the area is one of the key responsibilities of a Local Planning Authority. Shropshire Council is in a position where it is able to demonstrate sufficient deliverable sites for 6.42 years supply of deliverable housing land against the housing requirement within the adopted Core Strategy and 8.00 years supply of deliverable housing land against the housing need identified using Governments standard methodology. The focus must therefore be on delivery of sustainable housing, which is ultimately a market function undertaken by the development industry.
- 1.17. Please Note: The sites which make up the various components of the five year housing land supply as at the 31st March 2019 are included within Appendices A-H of the Shropshire Council: Five Year Housing Land Supply Statement (2019).

2. Introduction

- 2.1. The National Planning Policy Framework (NPPF) requires Local Authorities to identify and annually review their housing land supply. The purpose of this assessment is to consider whether there are sufficient deliverable sites within a Local Authority Area to allow for the provision of five years' worth of housing, based on the identified housing requirement set out in adopted strategic policies, or against local housing need where strategic policies are more than five years old, unless policies have been reviewed and found up-to-date.
- 2.2. In addition, the NPPF specifies that this assessment of housing land supply should allow for the provision of an additional buffer, moved forward from later within the plan period, to allow for choice and competition in the market.
- 2.3. Identifying land sufficient for the delivery of enough housing to meet the housing requirement for the area is one of the key responsibilities of a Local Authority. However, delivery of sustainable housing development is ultimately undertaken by the development industry.
- 2.4. This statement sets out the assessment of housing land supply in Shropshire as at 1st April 2019 and has been undertaken using a cautious and robust methodology which is generally consistent with that endorsed by the SAMDev Plan Inspector within her Report³ on the SAMDev Plan, whilst also seeking to reflect recent changes to National policy and guidance. The five years covered within the assessment are from 2019/20 to 2023/24.
- 2.5. The statement comprises six main components, these are the:
 - Housing land requirement;
 - Housing delivery;
 - Housing land supply;
 - Housing land requirement and supply calculation;
 - Housing land supply conclusion; and
 - Schedules of sites included within the housing land supply.
- 2.6. Within all aspects of this assessment, account has been taken of dwellings recorded as completed at the base date for the supply (31st March 2019) and residential units lost through any development scheme, to produce a net figure.
- 2.7. In order to ensure that the appraisal of the deliverability / developability of the housing land supply is robust, a comprehensive methodology for the appraisal of sites has been utilised, further details of which are provided within this statement. Ultimately this assessment represents a cautious appraisal and presents a robust position on the housing land supply in Shropshire.
- 2.8. This assessment will be updated annually as further information becomes available regarding the delivery of housing sites.
- 2.9. In addition, further analysis of the information emerging from this review has been undertaken in order to provide:
 - A review of the total housing land supply across the plan period; and
 - A breakdown of the housing commitments and completions by settlement.
- 2.10. The results of this further analysis are provided as Annexes to this report.
- 2.11. **Please Note:** A separate assessment of Gypsy and Traveller accommodation (requirement and supply)⁴ has been undertaken.

³www.shropshire.gov.uk/media/8232/samdev-plan-inspectors-report.pdf

⁴Shropshire Gypsy and Traveller and Travelling Showperson Accommodation Assessment (2017), https://shropshire.gov.uk/planning-policy/local-planning/local-plan-partial-review-2016-2036/evidence-base/

3. Housing Land Requirement

Identification of the Housing Land Requirement

- 3.1. The NPPF states "Local Planning Authorities should identify and update annually a supply of specific deliverable sites sufficient to provide a minimum of five years' worth of housing against their housing requirement set out in adopted strategic policies, or against their local housing need where the strategic policies are more than five years old"⁵.
- 3.2. The adopted Local Plan for Shropshire consists of the Core Strategy (2011); Site Allocations and Management of Development (SAMDev) Plan (2015); and any adopted formal Neighbourhood Plans. The Shropshire Core Strategy (2011) sets out the Council's vision, strategic objectives and broad spatial strategy to guide future development and growth in Shropshire to 2026. A key aspect of this spatial strategy was the identification of an ambitious housing target for Shropshire within Policy CS1 of 27,500 dwellings between 2006 and 2026, based upon evidence produced in preparation for the West Midlands Regional Spatial Strategy.
- 3.3. The Site Allocations and Management of Development (SAMDev) Plan (2015) seeks to deliver the housing requirement identified within the Core Strategy (as recognised in Policy MD1), through the identification of deliverable sites for housing development and policies to appraise development proposals.
- 3.4. Shropshire Council is currently progressing a Local Plan Review. To inform this review, Shropshire Council has completed a Full and Objective Assessment of Housing Need (FOAHN) for Shropshire. This assessment was undertaken using Governments standard methodology for calculating housing need. A report summarising this assessment is available on the Shropshire Council website at: https://shropshire.gov.uk/planning-policy/local-planning/local-plan-partial-review-2016-2036/evidence-base/
- 3.5. Although not produced for this purpose, the Shropshire Council FOAHN provides endorsement of the housing requirement within the adopted Local Plan, in that housing need over the period from 2016-2026 is less than, but generally consistent with this housing requirement.
- 3.6. Specifically, the first ten years of this FOAHN coincide with the last ten years of the period addressed by the housing requirement within the adopted Local Plan (2016-2026). According to the FOAHN, the total housing need calculated over the period from 2016 to 2036 is 25,400 dwellings, which equates to some 1,270 dwellings per annum. Using this annual need, the total need for the period 2016-2026 can be calculated at 12,700 dwellings. The housing requirement within the adopted Local Plan for this same ten year period is some 14,600⁶, equating to 1,390 dwellings per annum (2016-2021); and 1,530 dwellings per annum (2021-2026). It is therefore apparent that the housing requirement within the adopted Local Plan is sufficient to deliver the FOAHN for this ten year period.
- 3.7. As such it is considered appropriate to continue to assess the housing land supply in Shropshire against the housing requirement within the adopted Local Plan.
- 3.8. However, to ensure robustness, housing land supply will also be calculated against the FOAHN calculated using Governments standard methodology.

⁵HCLG, (2019), NPPF – Paragraph 73

⁶Using the housing requirement within Core Strategy Policy CS1 and the phased approach described in Paragraph 5.5 of the explanatory text to Core Strategy Policy CS10, against which Shropshire Council is seeking to deliver and which is being used within the calculation of housing land supply, as described below.

Identification of the Annual Housing Land Requirement

Adopted Local Plan

3.9. In order to allow the phased release of housing land, the Core Strategy and SAMDev Plan identify the mechanisms for the release of sites, so that a five year supply of housing land can be maintained over the plan period. This includes a trajectory for the phased release of housing land across the plan period within the supporting text of Core Strategy Policy CS10: Managed Release of Housing Land. This trajectory specifies that housing development will be phased in five year time bands, as follows:

2006/2011 – 1,190 dwellings per annum.

2011/2016 – 1,390 dwellings per annum.

2016/2021 – 1,390 dwellings per annum.

2021/2026 – 1,530 dwellings per annum.

3.10. Shropshire Council considers that this trajectory is the most appropriate mechanism for identifying the annual housing land requirement. The Inspectors Report of the SAMDev Plan corroborates this position concluding that:

"The purpose of the housing trajectory in the CS is to illustrate the expected rate of housing delivery over the plan period, demonstrating how the Council will maintain delivery of a five-year supply of housing land to meet their housing target. It reflects timing constraints and was accepted by the Inspector. The phasing is to be subject to review, linked to monitoring through the SHLAA and the Five Year Housing Land Supply Statement. The CS therefore provides justification for the Council's preferred approach (scenario 1) for demonstrating how the SAMDev Plan will maintain delivery of a five year supply of housing land and meet the overall housing requirement. To do otherwise would not properly reflect the CS. The use of the phasing bands set out in the CS as the base requirement against which the five year housing land supply position is to be calculated is therefore justified".

- 3.11. The trajectory is also consistent with local circumstances, as it:
 - Reflects the impact of the economic downturn, which supressed housing delivery in the early part of the plan period;
 - Reflects timing constraints due to the need for infrastructure to be put in place;
 - Recognises the acceleration of housing delivery which would result from the adoption of the SAMDev Plan; and
 - Reflects local circumstances and the objectives of the Development Plan.
- 3.12. Furthermore, whilst neither the NPPF nor the National Planning Practice Guidance (NPPG) specify what approach should be utilised for identifying the annual housing land requirement, both make reference to the need to prepare a housing trajectory and review delivery against it⁷.
- 3.13. The use of the trajectory approach was discussed with the Shropshire Council Developer Panel (consisting of representatives of the various scales of the development industry operating in Shropshire) prior to the Examination of the SAMDev Plan, who accepted that the use of the trajectory was reasonable, subject to the approach taken on other methodological issues, which have also been reflected within this assessment.

Housing Need

3.14. The Full and Objective Assessment of Housing Need (FOAHN) for Shropshire, undertaken using Governments standard methodology for calculating housing need, indicates an annual housing need of 1,270 dwellings.

⁷HCLG (2019), NPPF - Paragraph 73

HCLG, (2019,), NPPG - Housing and Economic Land Availability Assessment, Paragraph: 024 Reference ID: 3-024-

20190722, Revision date: 22 07 2019

Housing Delivery 4.

Annual Housing Completions

Adopted Local Plan

4.1. Using the annual housing land requirement identified within Core Strategy Policy CS10 and its supporting text, Shropshire Council has undertaken a review of housing completions within previous years of the plan period. The results of this review are summarised in Table 4.

Table 4: Housing Completions in Shropshire (2006/07 - 2018/19)

Financial Year	Annual Requirement ¹	Housing Completions	Over provision / shortfall	Cumulative provision
2006/07	1,190	1,228	+38	+38
2007/08	1,190	1,106	-84	-46
2008/09	1,190	1,265	+75	+29
2009/10	1,190	1,112	-78	-49
2010/11	1,190	984	-206	-255
2011/12	1,390	724	-666	-921
2012/13	1,390	847	-543	-1,464
2013/14	1,390	1,079	-311	-1,775
2014/15	1,390	1,155	-235	-2,010
2015/16	1,390	1,402	+12	-1,998
2016/17	1,390	1,910	+520	-1,478
2017/18	1,390	1,876	+486	-992
2018/19	1,390	1,843	+453	-539

¹Identified using the housing trajectory from the supporting text of Policy CS10 of the Core Strategy.

4.2. These results have also been depicted graphically in Figure 1 below:

2,000 1,900 1,800 1,700

Figure 1: Housing Completions in Shropshire (2006/07 - 2018/19)

4.3. Completion rates experienced over the period from 2011/12 to 2016/17 increased year on year and remained very high in 2017/18 and 2018/19, significantly exceeding the housing requirement. It is considered that this reflects current market conditions and the benefits of an up-to-date Local Plan.

Housing Need

4.4. The Full and Objective Assessment of Housing Need (FOAHN) undertaken by Shropshire Council covers the period from 2016 to 2036. The results of an assessment of housing completions against the identified housing need for previous years within this period is summarised in Table 5.

Table 5: Housing Completions in Shropshire (2016/17 - 2018/19)

Financial Year	Annual Need	Housing Completions	Over provision / shortfall	Cumulative provision
2016/17	1,270	1,910	+640	+640
2017/18	1,270	1,876	+606	+1,246
2018/19	1,270	1,843	+573	+1,819

4.5. These results have also been depicted graphically in Figure 2 below:

Figure 2: Housing Completions in Shropshire (2006/07 - 2018/19)

Past Over/Under-Delivery

Adopted Local Plan

- 4.6. Housing completions in recent years have exceeded the relevant annual housing requirement, reflecting current market conditions and the benefits of an up-to-date Local Plan. However, primarily as a result of the economic downturn, completions in earlier years fell below the relevant annual housing requirement. This has resulted in a cumulative shortage of 539 dwellings.
- 4.7. The results of the economic downturn are particularly evident in Figure 1, which demonstrates the drop in the number of dwellings completed each year between 2008/09 and 2011/12 and the gradual uplift in the number of completions between 2011/12 and 2016/17, with completions remaining high in 2017/18 and 2018/19. Due to the high level of completions achieved over the last few years, underdelivery from earlier in the plan period has significantly reduced.

- 4.8. Nationally, a number of methodological approaches have been utilised for redistributing past under-delivery within the plan period, in order to ensure the total housing requirement identified for a plan is met within the lifespan of the plan. The two most common are:
 - Requiring past under-delivery to be delivered within the next five years of the plan (often referred to as 'the Sedgefield approach').
 - Requiring past under-delivery to be delivered over the remaining plan period (often referred to as 'the Liverpool approach').
- 4.9. The NPPG on Housing Supply and Delivery states that "The level of deficit or shortfall will need to be calculated from the base date of the adopted plan and should be added to the plan requirements for the next 5 year period (the Sedgefield approach), then the appropriate buffer should be applied. If a strategic policy-making authority wishes to deal with past under delivery over a longer period, then a case may be made as part of the plan-making and examination process rather than on a case by case basis on appeal"8.
- 4.10. As such, Shropshire Council will continue to apply 'the Sedgefield approach' and include all past under-delivery over the next five years.

Housing Need

4.11. The Full and Objective Assessment of Housing Need (FOAHN) undertaken for Shropshire covers the period from 2016 to 2036. Since 2016, housing completions have consistently exceeded need. As such during this period there has been no under-delivery of housing against need.

Housing Delivery Test

- 4.12. The NPPF states "To maintain the supply of housing, local planning authorities should monitor progress in building out sites which have permission. Where the Housing Delivery Test indicates that delivery has fallen below 95% of the local planning authority's housing requirement over the previous three years, the authority should prepare an action plan in line with national planning guidance, to assess the causes of under delivery and identify actions to increase delivery in future years".
- 4.13. Government has published new guidance on the housing delivery test, including a measurement rule book, which explains how it is calculated.
- 4.14. In summary, the housing delivery test is "a percentage measurement of the number of net homes delivered against the number of homes required, as set out in the relevant strategic policies for the areas covered by the Housing Delivery Test, over a rolling three year period". The calculation can therefore be summarised as follows:

Housing Delivery Test (%) = Total net homes delivered over three year period

Total number of homes required over three year period

- 4.15. The guidance then goes on to identify the method for calculating homes delivered and required. In summary:
 - "The number of net homes delivered is the National Statistic for net additional dwellings over a rolling three year period, with adjustments for net student and net other communal accommodation".

⁸HCLG, (2018), NPPG – Housing Supply and Delivery, Paragraph: 031 Reference ID: 68-031-20190722, Revision date: 22 July 2019

⁹HCLG (2018), Housing Delivery Test Measurement Rule Book

- The number of homes required is the lower of:
 - o "the latest adopted housing requirement, including any unmet need from neighbouring authorities which forms part of that adopted housing requirement. This requirement will be the stepped housing requirement (or the annual average requirement where there is no stepped requirement)" 9, where the housing requirement is less than five years old; **or**
 - "the minimum annual local housing need figure (and any need from neighbouring authorities which it has been agreed should be planned for, and which has been tested at examination) for that authority calculated with a base date of 1st April each year"⁹.
- 4.16. Government has recently published the results of the Housing Delivery Test for 2019 which indicate that within Shropshire over the last three years housing delivery exceeded housing required, with delivery at 172%¹⁰ of need.
- 4.17. This calculation undertaken can be summarised as follows:

Housing Delivery Test = Total net homes delivered over three year period (5,629)

(172%) Total number of homes required over three year period (3,278)

4.18. If the housing requirement within the adopted Local Plan were used to calculate the Housing Delivery Test, over the last three years housing delivery exceeded housing required, with delivery at 135% of need.

Housing Delivery Test = Total net homes delivered over three year period (5,629)

(135%) Total number of homes required over three year period (4,170)

Housing Buffer

- 4.19. The NPPF specifies that when assessing the five year housing land supply, Local Authorities should "identify and update annually a supply of specific deliverable sites sufficient to provide a minimum of five years' worth of housing against their housing requirement set out in adopted strategic policies, or against their local housing need where the strategic policies are more than five years old. The supply of specific deliverable sites should in addition include a buffer (moved forward from later in the plan period) of:
 - a) 5% to ensure choice and competition in the market for land; or
 - b) 10% where the local planning authority wishes to demonstrate a five year supply of deliverable sites through an annual position statement or recently adopted plan, to account for any fluctuations in the market during that year; or
 - c) 20% where there has been significant under delivery of housing over the previous three years, to improve the prospect of achieving the planned supply"¹¹.
- 4.20. The NPPF indicates that significant under delivery of housing will be "measured against the Housing Delivery Test, where this indicates that delivery was below 85% of the housing requirement" 12.
- 4.21. The Housing Delivery Test indicates that within Shropshire, housing completions over the last three years have significantly exceeded housing required, as such a 5% buffer will be applied.

¹⁰HCLG (2020), Housing Delivery Test: 2019 measurement

¹¹HCLG (2019), NPPF – Paragraph 73

¹²HCLG (2019), NPPF – Footnote 39

5. Housing Land Supply

Introduction

5.1. Shropshire Council has undertaken a cautious and robust assessment of the housing land supply in Shropshire. This part of the statement identifies the methodological approach utilised during this assessment.

Definition of a Dwelling

- 5.2. In order to undertake an assessment of housing land supply, a definition of a dwelling must be identified. This ensures consistency and robustness of the assessment.
- 5.3. Shropshire Council considers that the most appropriate definition of a dwelling for the purposes of an assessment of housing land supply is that provided by the Office for National Statistics (ONS), as it is data collected by the ONS that underpins the assessment of Housing Need and the subsequent Housing Requirement.
- 5.4. This definition has also been endorsed by the Department for Housing, Communities and Local Government (HCLG), the department responsible for producing the NPPF and NPPG. The NPPF and NPPG identify the requirement for Local Authorities to undertake an annual assessment of housing land supply and outline the parameters for such an assessment.
- 5.5. Furthermore, the definition is consistent with that applied when determining whether a unit would generate an award under the New Homes Bonus and whether it should be subject to Council Tax.
- 5.6. This definition of a dwelling is as follows: "a self-contained unit of accommodation. Self-containment is where all the rooms (including kitchen, bathroom and toilet) in a household's accommodation are behind a single door which only that household can use. Non-self-contained household spaces at the same address should be contained together as a single dwelling. Therefore a dwelling can consist of one self-contained household space or two or more non-self-contained household spaces at the same address"13.

Extra Care Accommodation

- 5.7. The term 'extra care accommodation' can be applied to a range of accommodation types intended to meet the needs of those who need assistance (primarily but not necessarily the elderly). These include 'assisted living', 'extra' or 'very sheltered housing', 'close care', 'continuing care retirement communities' (more than 50 units) and 'retirement villages'.
- 5.8. Equally, the use-class of extra care accommodation varies significantly and is not necessarily a reflection of the type of accommodation provided. Therefore Shropshire Council considers that it is most appropriate to apply the ONS and HCLG definition of a dwelling when determining if these units of accommodation are dwellings.
- 5.9. Where the units comply with this definition (are self-contained, with their own living space, bedroom, bathroom and kitchen behind their own front door) then they are considered to represent a dwelling(s) for the purpose of this assessment of housing land supply.
- 5.10. The SAMDev Plan Inspector has endorsed the approach taken by Shropshire Council in relation to these units, stating within Paragraph 49 of her report that "It is

¹³HCLG, (2012), Guidance: Definitions of general housing terms

reasonable to include care home accommodation within the 5 year housing land supply where it is in the form of self-contained units. Shropshire Council has been very cautious in its consideration of which extra care/care home facilities can be included within the supply, giving consideration to the details of a particular scheme rather than simply the description of development which may be misleading"¹⁴.

Other communal accommodation for the elderly

- 5.11. Shropshire Council has not previously included communal accommodation for the elderly within its housing land supply.
- 5.12. However, updated guidance within the NPPG on Housing Supply and Delivery specifies that "Local planning authorities will need to count housing provided for older people, including residential institutions in Use Class C2, as part of their housing land supply. This contribution is based on the amount of accommodation released in the housing market" 15.
- 5.13. The NPPG on Housing for Older and Disabled People specifies how such accommodation should be accounted for within the housing land supply, stating: "plan-making authorities will need to count housing provided for older people against their housing requirement. For residential institutions, to establish the amount of accommodation released in the housing market, authorities should base calculations on the average number of adults living in households, using the published Census data" 16.
- 5.14. Currently the average number of adults living in all households is 1.8. As such the calculation of the contribution of completed communal accommodation to total housing supply would be as follows:

"Net bedrooms in communal accommodation

Average number of adults in households in England (currently 1.8)"

1.8)"

Average number of adults in households in England (currently 1.8)"

- 5.15. For consistency, the NPPG on Housing Supply and Delivery also specifies that "Communal accommodation, including student accommodation and other communal accommodation, can count towards the Housing Delivery Test…"¹⁸.
- 5.16. Shropshire Council commenced monitoring consents/completions on other communal accommodation for the elderly from the 2018/19 monitoring period. The contribution that such properties make to the housing completions and housing land supply have been calculated consistent with the NPPG.

Student accommodation

- 5.17. National guidance on housing land supply states "All student accommodation, whether it consists of communal halls of residence or self-contained dwellings, and whether or not it is on campus, can in principle count towards contributing to an authority's housing land supply based on:
 - The amount of accommodation that new student housing releases in the wider housing market (by allowing existing properties to return to general residential use); and / or
 - The extent to which it allows general market housing to remain in such use, rather than being converted for use as student accommodation.

¹⁴PINS (2015), Report on the Examination into Site Allocations and Management of Development (SAMDev) Plan, https://shropshire.gov.uk/media/8232/samdev-plan-inspectors-report.pdf

¹⁵HCLG, (2019), NPPG – Housing Supply and Delivery, Paragraph: 035 Reference ID: 68-035-20190722, Revision date: 22 July 2019

¹⁶HCLG, (2019), NPPG – Housing for Older and Disabled People, Paragraph: 016a Reference ID: 63-016a-20190626, Revision date: 26 June 2019

¹⁷HCLG (2018), Housing Delivery Test Measurement Rule Book

¹⁸HCLG (2019), NPPG – Housing Supply and Delivery, Paragraph: 041 Reference ID: 68-041-20190722, Revision date: 22 July 2019

- 5.18. This will need to be applied to both communal establishments and to multi bedroom self-contained student flats. Several units of purpose-built student accommodation may be needed to replace a house which may have accommodated several students.
- 5.19. Authorities will need to base their calculations on the average number of students living in student only accommodation, using the published census data, and take steps to avoid double-counting. The exception to this approach is studio flats designed for students, graduates or young professionals, which can be counted on a one for one basis. A studio flat is a one-room apartment with kitchen facilities and a separate bathroom that fully functions as an independent dwelling"¹⁹.
- 5.20. Currently the average number of students in student only households is 2.5. As such the calculation of the contribution of completed communal accommodation to total housing supply would be as follows:

Net bedrooms in student communal accommodation

Average number of students in student only households in England (currently 2.5)²⁰

- 5.21. For consistency, the NPPG on Housing Supply and Delivery also specifies that "Communal accommodation, including student accommodation and other communal accommodation, can count towards the Housing Delivery Test..."²¹.
- 5.22. This approach has been applied to student accommodation within the housing land supply from the 2017/18 monitoring period. The contribution that such properties make to the housing completions and housing land supply have been calculated consistent with the NPPG.

Annexes

- 5.23. In conformity with the ONS and HCLG definition of a dwelling, Shropshire Council considers that annexes represent self-contained dwellings where they:
 - Are self-contained (have their own living space, bedroom, bathroom and kitchen);
 - Have their own point of access; and
 - Are not subject to conditions on occupancy, that restrict a self-contained household from being formed within them.
- 5.24. Consequently where annexes comply with these criteria, they will be considered as part of the review of the housing land supply.

Deliverable and Developable Sites

- 5.25. When reviewing the housing land supply, Shropshire Council is required to undertake an assessment of sites to determine if they are deliverable, developable or not currently developable for housing. This will then inform the consideration of when the site is likely to come forward for development.
- 5.26. Sites to be included within the first five years of the housing land supply should be considered deliverable. The NPPF states that "To be considered deliverable, sites for housing should be available now, offer a suitable location for development now, and be achievable with a realistic prospect that housing will be delivered on the site within five years. In particular:

¹⁹HCLG, (2019), NPPG – Housing Supply and Delivery, Paragraph: 034 Reference ID: 68-034-20190722, Revision date: 22 July 2019

²⁰HCLG (2018), Housing Delivery Test Measurement Rule Book

²¹HCLG (2019), NPPG – Housing Supply and Delivery, Paragraph: 041 Reference ID: 68-041-20190722, Revision date: 22 July 2019

- a) sites which do not involve major development and have planning permission, and all sites with detailed planning permission, should be considered deliverable until permission expires, unless there is clear evidence that homes will not be delivered within five years (for example because they are no longer viable, there is no longer a demand for the type of units or sites have long term phasing plans).
- b) where a site has outline planning permission for major development, has been allocated in a development plan, has a grant of permission in principle, or is identified on a brownfield register, it should only be considered deliverable where there is clear evidence that housing completions will begin on site within five years"²².
- 5.27. It is apparent that this is not intended to be an exhaustive list of the types of site which can be considered deliverable and that sites do not need to involve major development and have Planning Permission or detailed Planning Permission to be included within the first five years of the housing land supply. Rather the requirement is that there is clear evidence, through assessment of a site, that concludes that it is available now; offers a suitable location for development now; and is achievable with a realistic prospect that housing will be delivered within five years.
- 5.28. Sites can be included within the housing land supply beyond the first five years where they are considered developable. For a site to be considered developable the NPPF requires that "sites should be in a suitable location for housing development with a reasonable prospect that they will be available and could be viably developed at the point envisaged"²².
- 5.29. For the purposes of this statement deliverable and developable sites include:
 - Sites with extant Planning Permission at the 31st March 2019.
 - Sites with an extant and positive Prior Approval decision at the 31st March 2019.
 - Selected sites with a resolution to grant at the 31st March 2019.
 - Selected sites allocated for development within the Development Plan (adopted) which are likely to be deliverable within five years.
 - Selected sites from the Strategic Land Availability Assessment (SLAA) which are likely to be deliverable within five years.
 - Sites seeking Homes England (HE) funding.
 - Windfall sites.

Build Rates and Lead-in Times

5.30. When reviewing housing land supply, Shropshire Council must also make assumptions about both lead-in times and build rates on development sites.

Lead-in Times

- 5.31. Lead-in time represents the period of time before construction starts on a site. There are a range of factors that will dictate lead-in times, however to ensure consistency in its assessment, Shropshire Council has identified very cautious standard assumptions on lead-in times, which reflects the broad range of applications received.
- 5.32. The Council's assumptions on lead-in times assume a period of between 10-27 months from the preparation of an application to the completion of the first dwelling on a site. This reflects the significant range of applications the Council receives, which in turn reflects the varied nature of the County. This includes a significant volume of applications on small sites which will usually be subject to less pre-

²²HCLG (2019), NPPF - Annex 2: Glossary

application discussion and negotiation on Section 106 Legal Agreements, through to larger schemes, mixed use proposals and urban extensions in Shrewsbury; the market towns; and key centres. It is considered that the assumptions made by the Council on lead-in times are both realistic and locally reflective.

5.33. Table 6 summarises the Council's lead-in time assumptions:

Table 6: 'Standard' Lead-in Times in Shropshire

Action Months as a rang		a range	
Preparation of Application	1	6	
Local Planning Authority Consideration of Application	2	3	
Completion of S.106 Legal Agreement	1	6	
Preparation of Reserved Matters Application (if applicable) & Discharging of Conditions	2	3	8-21
Local Planning Authority Consideration of Reserved Matters Application(s) (if applicable)	2	3	
Site Mobilisation			
Infrastructure Implementation		6	2-6
Build First Dwelling			
Totals:	10	27	10-27

5.34. Development occurring on larger sites in Shropshire is more than capable of commencement within six months following the grant of approval, with examples provided below. This is not surprising considering many larger sites are Local Plan allocations and benefit from significant amounts of design work, site marketing and discussions with the Council prior to the submission of an application.

5.35. For instance:

- 13/03055/FUL Land at Aston Street, Shifnal (115 dwellings): Decision notice issued on 24th March 2014. Commencement on 7th April 2014. Development completed during 2017/18.
- 13/00893/FUL Phase 1 of the Shrewsbury South SUE (291 dwellings): Decision notice issued on 9th May 2014. Commencement on 27th May 2014. As at the 31st March 2019, 144 dwellings have been completed on this site.
- 14/01264/FUL Mount Farm, Whitchurch (100 dwellings): Decision notice issued on 23rd December 2014. Commencement on 23rd March 2015. Development completed during 2018/19.
- 14/05343/FUL Land West of Ellesmere Road, Shrewsbury (147 dwellings): Decision notice issued on 26th March 2015. Commencement on 15th June 2015. Development completed during 2018/19.
- 16/02618/FUL Phase 3 of the Shrewsbury South SUE (159 dwellings): Decision notice issued on 19th December 2016. Commencement on 16th January 2017. As at the 31st March 2019, 44 dwellings have been completed on this site.
- 16/05474/FUL Land East of A53, Shrewsbury Road, Shawbury (50 dwellings): Decision notice issued 4th October 2017. Commencement on 21st October 2017. As at the 31st March 2019, 35 dwellings have been completed on this site.
- 17/05554/FUL Land to the North of Hall Bank, Pontesbury (86 dwellings): Decision notice issued 10th September 2018. Commencement on 17th September 2018. As at 31st March 2019, 9 dwellings have been completed on this site.

- 5.36. These assumptions represent a cautious assessment of the timescales taken to undertake key stages in the development process such as preparing for and undertaking pre-application discussions; carrying out supporting investigations and surveys; securing Planning Permission; completing Section 106 Legal Agreements; discharging pre-commencement conditions; and undertaking pre-construction works.
- 5.37. Where possible, to increase accuracy of assumptions on lead-in times, they have been further refined through discussions with landowners, land promoters and developers which ensure that Shropshire Council can have significant confidence that the assumptions for each site are realistic.

Build Rates

- 5.38. Build rates represent the number of dwellings that it is anticipated will be completed on a site, per-annum. Similar to lead-in times, there are a range of factors that will dictate build rates.
- 5.39. To ensure consistency Shropshire Council has identified 'standard' build rates, based on its own monitoring of development activity and feedback from the Shropshire Council Developer Panel (consisting of representatives of the various scales of the development industry operating in Shropshire), which indicated that build rates on sites in Shropshire are around 30-40 units/year. It is the experience of many local developers that, "the right site sells well" in Shropshire.
- 5.40. Further feedback from the Panel has also indicated that on large sites (benchmark estimate of 250 dwellings plus) that the build-out rate could be multiplied to take into consideration that two or more developers may be constructing housing units at the same time.
- 5.41. These 'standard' build rates are summarised in the Table 7 below:

Table 7: 'Standard' Build Rates in Shropshire

Location of Development	Anticipated Build Rate*
North Shropshire	25 dwellings/year
Central Shropshire	38 dwellings/year
South Shropshire	36 dwellings/year

^{*}Sites of more than 250 dwellings will be subject to a large site multiplier

- 5.42. It is considered that these build rates represent a fair and reasonable reflection of the local market.
- 5.43. However, where possible, to further increase accuracy of assumptions on build rates, proactive discussions were undertaken with landowners, land promoters and developers regarding build-rates on specific sites, to ensure that Shropshire Council can have significant confidence that the assumptions for build rates are realistic.

Sites with Planning Permission as at 31st March 2019 (Appendices A and B)

- 5.44. The NPPF states that: "To be considered deliverable, sites for housing should be available now, offer a suitable location for development now, and be achievable with a realistic prospect that housing will be delivered on the site within five years. In particular:
 - a) sites which do not involve major development and have planning permission, and all sites with detailed planning permission, should be considered deliverable until permission expires, unless there is clear evidence that homes will not be delivered within five years (for example because they are no longer viable, there is no longer a demand for the type of units or sites have long term phasing plans).

- b) where a site has outline planning permission for major development, has been allocated in a development plan, has a grant of permission in principle, or is identified on a brownfield register, it should only be considered deliverable where there is clear evidence that housing completions will begin on site within five years"²³.
- 5.45. Consistent with the NPPF, Shropshire Council considers that the majority of sites with an extant Planning Permission can be considered deliverable and are therefore suitable for inclusion within the first five years of the housing land supply. Where the extant Planning Permission is an outline consent for major development, the sites deliverability has been documented within Appendix B.
- 5.46. To ensure the robustness of this assessment of housing land supply, Shropshire Council has applied a very cautious assumption that 10% of deliverable dwellings on sites with Planning Permission will not be delivered in the five year period. This 10% non-delivery rate is an approach utilised by many Local Planning Authorities; is in line with standard industry practice; and was endorsed by the SAMDev Plan Inspector within her report.
- 5.47. Ultimately there is no mandatory requirement for a non-delivery rate to be applied to sites with Planning Permission within the housing land supply. Shropshire Council considers that the use of a consistent 10% non-delivery rate is appropriate and represents a robust approach to variations in the market and other factors that might inhibit development and ensures a comprehensive and consistent assessment of housing land supply.
- 5.48. Shropshire Council recognises that some sites will take longer than five years to build out, therefore the number of dwellings expected to be completed annually on deliverable land has been informed by the 'standard' assumptions on lead-in times and build rates refined through proactive discussions with landowners, land promoters and developers where possible. Where development of the sites is expected to take more than five years to complete, only the equivalent part of the site is included within the first five years of the housing land supply.
- 5.49. These sites are identified within Appendix A and B of this document.

Sites with a Prior Approval decision as at 31st March 2019 (Appendix C)

- 5.50. Sites with Prior Approval are comparable to sites with detailed Planning Permission.
- 5.51. As such, similar to sites with Planning Permission, Shropshire Council considers that the majority of sites with an extant Prior Approval decision (where the decision is that either Prior Approval is not required or is approved) can be considered deliverable and are therefore suitable for inclusion within the first five years of the housing land supply.
- 5.52. This is consistent with Governments stated intention when they introduced amendments to Permitted Development Rights, for example: "under new Class MB agricultural buildings will be able to change to up to three dwelling houses (C3), and carry out associated building works, so that rural businesses can diversify while increasing housing supply"24 (my emphasis).
- 5.53. However, similar to sites with Planning Permission, it is recognised that a small proportion of sites with a Prior Approval decision (where the decision is that either

-

²³HCLG (2019), NPPF - Annex 2: Glossary

²⁴Explanatory Memorandum to the Town and Country Planning (General Permitted Development (Amendment and Consequential Provisions) (England) Order 2014

Prior Approval is not required or is approved) may not be implemented. With this consideration in mind and to ensure the robustness of this assessment, Shropshire Council has applied a very cautious assumption that 10% of deliverable dwellings on sites with Prior Approval will not be delivered in the five year period.

5.54. These sites are identified within Appendix C of this document.

Sites with a 'resolution to grant' as at 31st March 2019 (Appendices D)

- 5.55. In some cases Shropshire Council has 'resolved to grant' Planning Permission on a site, subject to the signing of a S106 Legal Agreement. Selected sites with a 'resolution to grant' have been included in the housing supply as they are considered to be deliverable (as demonstrated by the fact that they have sufficiently progressed to the point where a Planning Application has been submitted and a 'resolution to grant' the application has been reached).
- 5.56. When considering the deliverability of sites with a 'resolution to grant', Shropshire Council has exercised caution in order to ensure that its assessment of the housing land supply is robust. Therefore sites have only been considered deliverable where they comply with one or more of the following criteria:
 - The site subject to the Planning Application is an existing Local Plan site or proposed SAMDev Plan site.
 - The site subject to the Planning Application is located within a settlement development boundary and the settlement has been identified as a suitable location for infill/windfall development within the SAMDev Plan.
 - The site subject to the Planning Application is for affordable housing, rural workers housing or an agricultural workers dwelling.
 - The site subject to the Planning Application is for the conversion of an existing building, such as a barn.
 - The site subject to the Planning Application is for the redevelopment of a select number of sustainable brownfield sites.
 - The site subject to the Planning Application had a resolution to grant subject to completion of a S106 Legal Agreement at the 31st March 2019 and has subsequently been approved.
- 5.57. Furthermore, for consistency, where the 'resolution to grant' relates to outline consent for major development, the sites deliverability has been further documented.
- 5.58. However, despite this robust approach to filtering Planning Applications with a 'resolution to grant', it is recognised that not all 'resolution to grant' sites will eventually have a successfully signed S106 Legal Agreement and be implemented. Consequently, Shropshire Council has again applied a very cautious assumption that 10% of deliverable dwellings on sites with a 'resolution to grant' Planning Permission will not be delivered in the five year period.
- 5.59. It should be stressed, of course, that inclusion of a Planning Application with a 'resolution to grant' within this assessment of Housing Land Supply is without prejudice to the completion of the S106 Legal Agreement and final Planning Application decision.
- 5.60. These sites are identified within Appendix D of this document.

Sites allocated for development within the Development Plan (Appendix E)

5.61. Within Shropshire, strategic locations for development were identified in the adopted Core Strategy and sites have been allocated for development within the SAMDev Plan. For further information on the relationship between these two documents, please refer to Chapter 3: Housing Land Requirement.

Sustainable Urban Extensions (SUE's)

5.62. The Core Strategy identifies Sustainable Urban Extensions (SUE's) in Shrewsbury and Oswestry (Core Strategy Policies CS2 and CS3 respectively) as strategic locations for growth. These SUE's are summarised in Table 8:

Table 8: Shropshire Sustainable Urban Extensions

Table 8: Shropshire Sustainable Urban Extensions				
Location	Name	Status		
Shrewsbury	Shrewsbury South SUE	 A Full Planning Application (13/00893/FUL) for 291 dwellings (phase 1 of this Shrewsbury South SUE) was approved on the 9th May 2014, with development commencing on the 27th May 2014. Work is progressing at pace (144 dwellings were completed as at the 31st March 2019). An Outline Planning Application (14/04428/OUT) was approved on the second phase of this site on the 23rd June 2015. A series of Reserved Matters Applications for engineering works; construction of the access road; and the location of the attenuation ponds were granted in March; May; and September 2016. Engineering works have now commenced; the balancing pond formed; and multiple points of access to the site established. Reserved Matters Application (17/06149/REM) granted in April 2018 for 164 dwellings and development of these dwellings has commenced. Reserved Matters Application (19/00048/REM) granted post 31st March 2019 for 49 dwellings. Reserved Matters Application (19/04460/REM) pending consideration for 175 dwellings. There are expected to be at least three, possibly four developers on this site, however Shropshire Council have been very cautious in its lead-in time and delivery rate assumptions. A further Full Planning Application (16/02618/FUL) for the third and final phase of the SUE (159 dwellings) was approved on the 19th December 2016. Work is progressing at pace (44 dwellings were completed as at the 31st March 2019). Forecasted completion rates for this site are very likely to be overly cautious.		
Shrewsbury Shrewsbury West SUE		 An Outline Planning Application (14/00246/OUT) submitted by David Wilson Homes and Jennings Estates Ltd was granted on the 13th September 2019 for 296 dwellings. Forecasted completion rates for this site are very likely to be overly cautious. 		
Oswestry	Eastern Gateway SUE	 An Outline Planning Application (16/02594/OUT) is pending decision having been submitted by J Ross Developments Ltd for up to 600 dwellings covering two phases of the Oswestry SUE. Another Outline Planning Application (17/06025/OUT) is pending consideration having been submitted by Jennings Estates Ltd for up to 150 dwellings on another phase of the Oswestry SUE. We understand that Reserved Matters Applications will follow grant of these outline consents and that the developers are very keen to commence development on the site. Cautious assumptions on lead-in times have been produced identifying commencement in 2021/22. 		

5.63. The latest information available has been drawn upon to assess the deliverability (including lead-in times and delivery rates) of each of the SUE's as part of this assessment of the housing land supply in Shropshire.

Other Allocated Sites

5.64. The adopted SAMDev Plan identifies further housing land allocations, which together with other sources of housing land supply are sufficient to ensure the delivery of the agreed Core Strategy vision and housing requirements.

Deliverability of Allocations

- 5.65. The NPPF states that: "To be considered deliverable, sites for housing should be available now, offer a suitable location for development now, and be achievable with a realistic prospect that housing will be delivered on the site within five years. In particular:
 - a) sites which do not involve major development and have planning permission, and all sites with detailed planning permission, should be considered deliverable until permission expires, unless there is clear evidence that homes will not be delivered within five years (for example because they are no longer viable, there is no longer a demand for the type of units or sites have long term phasing plans).
 - b) where a site has outline planning permission for major development, has been allocated in a development plan, has a grant of permission in principle, or is identified on a brownfield register, it should only be considered deliverable where there is clear evidence that housing completions will begin on site within five years"²⁵.
- 5.66. Consistent with this definition of deliverable, Shropshire Council has taken a cautious approach to the inclusion of SAMDev Plan allocations within the first five years of the housing land supply, only including those which are considered to be available now, offer a suitable location for development now, and are achievable with a realistic prospect that housing will be delivered on the site within five years. The availability, suitability and achievability of allocations has been documented within Appendix E.
- 5.67. Furthermore, only the numbers of homes that are considered deliverable within five years are counted, which in many cases is considerably less than the sites' full capacity. Deliverability has been informed by 'standard' lead in times and build rates identified for this assessment, refined through pro-active discussions with landowners, land promoters and developers to ensure that Shropshire Council can have significant confidence that assumptions for each site are realistic.
- 5.68. To ensure the robustness of this assessment, a very cautious assumption that 10% of deliverable dwellings on Allocated Sites will not be delivered in the five year period.
- 5.69. Please Note: It must be stressed, of course, that inclusion of strategic locations identified in the Core Strategy and SAMDev allocations in the housing land supply is without prejudice to the Development Plan process or the determination of any planning application for the site.
- 5.70. These sites are identified within Appendix E of this document.

²⁵HCLG (2019), NPPF – Annex 2: Glossary

Sites from the Strategic Land Availability Assessment (SLAA) (Appendix F)

- 5.71. Within Shropshire, windfall development on unallocated sites forms a significant proportion of all development that takes place. Indeed, in 2018/19 around 70% of the total housing completions occurred on windfall sites.
- 5.72. The Strategic Land Availability Assessment (SLAA) is a technical assessment of the suitability; availability; and achievability (including viability) of land for housing and employment development. The SLAA considers sites and broad locations for residential development where they are capable of delivering 5 or more dwellings. Generally, sites of less than 0.2 hectares are unlikely to achieve these thresholds.
- 5.73. The SLAA was published in late 2018, following a call for sites in early 2017. In excess of 2,000 sites and broad location were included within the assessment which will inform the ongoing Local Plan Review.
- 5.74. As the SLAA assessment includes consideration of both sustainability (in accordance with the NPPF); and the suitability, availability and achievability (including viability) of sites, consistent within the definition of deliverability, it is considered reasonable to include the accepted sites which have an expected yield in the plan period, within the housing land supply.
- 5.75. However, to ensure further robustness, a full site by site review has been undertaken of SLAA sites as part of this assessment of housing land supply and only those where the information available gives confidence that the sites are deliverable, have been included within the first five years of the housing land supply. Those sites considered to be developable within the plan period have been included within the housing land supply for the remainder of the plan period.
- 5.76. This review also included consideration of any updated information regarding site capacity and build rates reflecting feedback from relevant site promoters, developers and/or agents.
- 5.77. Around 85 sites are included within the housing land supply of which around 40 sites are considered deliverable within the next five years.
- 5.78. To ensure the robustness of this assessment, a very cautious assumption that 10% of deliverable dwellings on SLAA sites will not be delivered in the five year period.
- 5.79. Please Note: The SLAA database is continuously updated. Appendix F includes those SLAA sites from the current active SLAA database that are considered likely to be delivered within the next five years or developable within the plan period. It should be noted that SLAA sites represent only those sites which the Council are aware of and are included within the SLAA database. In reality, there is likely to be a significant amount of additional site opportunities within the development boundaries of identified settlements.
- 5.80. It should be stressed, of course, that inclusion of a SLAA site within this assessment of Housing Land Supply is without prejudice to the determination of any planning application for that site.

Affordable Housing Sites Including Homes England (HE) Funded Sites (Appendix G)

5.81. Policies CS5 and CS11 of the Core Strategy; Policy MD7a of the SAMDev Plan; and the supplementary guidance within the accompanying Type and Affordability of Housing Supplementary Planning Document (SPD), support the provision of **affordable housing**, including on sites outside settlement development boundaries

- and in rural hamlets as an exception to normal planning policies. Furthermore, the Council has consistently enabled such exception sites to come forward over the years, with great success.
- 5.82. A detailed review of affordable housing sites has been undertaken for this statement, with many such sites being included within the list of sites with Planning Permission; a Planning Application with a 'resolution to grant' or a site submitted to the SLAA and considered deliverable or developable.
- 5.83. However, there are a limited number of sites that Shropshire Council is aware of, on which schemes are being progressed and applications for Homes England (HE) funding have/will be submitted which do not yet have a Planning Permission/Planning Application with a 'resolution to grant' or were not submitted for consideration within the SLAA.
- 5.84. Shropshire Council has therefore undertaken a separate appraisal of these sites. Those which are considered deliverable have been included within this assessment of housing land supply. These sites are identified within Appendix G of this document.
- 5.85. **Please Note:** Shropshire Council has a close working relationship with Affordable Housing providers. We understand that there is a long lead-in process to taking forward an Affordable Housing scheme, particularly where it is subject to HE funding which often also requires specific delivery timescales. Sites that have progressed to the point of applying for funding have had significant pre-application and community consultation, consequently the Affordable Housing providers and Shropshire Council have confidence that the sites that are considered deliverable within this assessment will come forward within the 5 year period.
- 5.86. To ensure the robustness of this assessment, Shropshire Council has applied a very cautious assumption that 10% of deliverable dwellings on affordable housing sites including HE funded sites will not be delivered in the five year period.
- 5.87. However, it should be stressed, of course, that the inclusion of affordable housing sites including HE funded sites within this assessment of Housing Land Supply is without prejudice to the determination of any planning application for that site.

Windfall Sites (Appendix H)

- 5.88. In addition to the larger SLAA sites previously considered, there is a need to take into account individual and small housing schemes. Small scale windfall sites of less than five dwellings have always represented a significant component of the housing land supply in Shropshire, and it is anticipated that this will remain the case.
- 5.89. Indeed, the Local Plan recognises the importance of windfall development in Shropshire and makes allowances for appropriately located windfall sites (where they accord with the policies within the Local Plan). This supports the conclusion that windfall development does and will continue to represent an important part of the housing land supply.
- 5.90. Furthermore, the average completion rate on all small scale windfall sites of less than 5 dwellings over the plan period thus far (2006/07-2018/19), is some 382 dwellings per annum. The actual rate for 2018/19 was some 390 dwellings. This again supports the conclusion that windfall development does and will continue to represent an important part of the housing land supply.

- 5.91. The importance of small scale windfall housing in Shropshire is not surprising given that Shropshire is a large rural County containing the town of Shrewsbury, 18 other smaller settlements identified as market towns or key centres; and hundreds of other villages and hamlets. Consequently there is a constant and significant recycling of previously developed land; significant numbers of infill developments; high numbers of conversions of barns and other rural buildings; and high uptake of affordable housing under the 'build your own' affordable housing scheme (supported by Shropshire Council within Policies CS5 and CS11 of the Core Strategy; MD7a of the SAMDev Plan; and supplementary guidance within the Type and Affordability of Housing SPD).
- 5.92. The above factors therefore endorse the inclusion of a very cautious 299 dwellings per year, for years 4 and 5 of the supply.

Lapsed Planning Permission (Appendix I)

- 5.93. Often sites that have previously secured Planning Permission where the permission is not subsequently implemented within permitted timescales remain developable. Specifically, in many circumstances the site remains suitable for development and available for development and will be achievable later within the plan period, particularly as market conditions continue to improve.
- 5.94. Consequently, Shropshire Council has undertaken an assessment of sites with capacity for more than five dwellings (as it is anticipated that sites of less than 5 dwellings would be included within the windfall allowance, as identified in Appendix H of this document) in order to determine whether they are suitable for inclusion within the housing land supply.
- 5.95. Whist none of these sites have been included within the first five years of the housing land supply, many have been deemed suitable for inclusion within the latter part of the plan period. These sites are identified within Appendix I of this document.
- 5.96. However, it should be stressed, of course, that inclusion of a site with a lapsed Planning Permission within this assessment of Housing Land Supply is without prejudice to the determination of any future planning application for that site.

6. Housing Land Supply – Calculation

Shropshire Five Year Housing Land Requirement

- 6.1. Using the methodological approach outlined in Chapters 3 and 4, the housing requirement for the five year period starting on the 1st April 2019 has been calculated.
- 6.2. Table 9 provides a summary of the calculation of the five year housing requirement:

Table 9: Summary of Five Year Housing Requirement

rable of callinary of the real frequency ment				
Category		Core Strategy	FOAHN Housing	
		Requirement	Need	
	2019/20	1,390	1,270	
	2020/21	1,390	1,270	
	2021/22	1,530	1,270	
(A) 5 Year Requirement:	2022/23	1,530	1,270	
(A) 3 Teal Requirement.	2023/24	1,530	1,270	
	Total	7,370	6,350	
(B) Under-Delivery: (from earlier in the plan period)		539	0	
(C) Buffer: (5% buffer consisting of supply brought forward from later in the plan period to ensure choice and competition. Applied to both the requirement and past under-delivery)		395	318	
(D) Total Requirement (A) + (B) + (C):		8,304	6,668	

Shropshire Five Year Housing Land Supply

- 6.3. Using the methodological approach outlined in Chapter 5, a comprehensive assessment of housing land in Shropshire has been undertaken.
- 6.4. Table 10 provides a summary of the housing land supply in Shropshire considered deliverable within the next five years, as at the 1st April 2019:

Table 10: Summary of deliverable housing land supply (as at 1st April 2019)

Category	Net Dwellings
(A) Dwellings on sites with Planning Permission*	7,754
(B) Dwellings on sites with Prior Approval*	115
(C) Selected sites with a 'resolution to grant'*	269
(D) Dwellings on Allocated Sites estimated to be completed within 5 years*	1,322
(E) SLAA Sites deliverable within 5 years*	301
(F) Emerging Affordable Housing Sites*	307
(G) Windfall Sites**	598
Total: (A) + (B) + (C) + (D) + (E) + (F) + (G)	10,666

^{*}A very cautious assumption that 10% of deliverable dwellings on sites with Planning Permission; Prior Approval; 'resolution to grant' Planning Permission; allocation within the adopted Local Plan; identified within the SLAA Sites; and Emerging Affordable Housing Sites will not be delivered in the five year period has been applied to figures in this table.

**Based on historic delivery rates and expected future trends.

- 6.5. Shropshire Council includes a very cautious assumption that 10% of deliverable dwellings on sites with Planning Permission; Prior Approval; 'resolution to grant' Planning Permission; allocation within the adopted Local Plan; identified within the SLAA Sites; and Emerging Affordable Housing Sites will not be delivered in the five year period. This assumption is reflected within the figures provided within Table 10 of this document.
- 6.6. The actual number of dwellings considered deliverable in the next 5 years in each of these categories before this deduction is applied are:
 - Dwellings on sites with Planning Permission: 8,615.
 - Dwellings on sites with Prior Approval: 128.
 - Dwellings on selected sites with a 'resolution to grant' Planning Permission: 299.
 - Dwellings on selected sites Allocated for Development: 1,469
 - Dwellings on selected SLAA sites: 334.
 - Dwellings on sites seeking Homes England (HE) funding: 341.
- 6.7. The sites which make up the various components of the five year housing land supply as at the 1st April 2019 are included within Appendices A-I of this statement.

Comparison: Shropshire Five Year Housing Land Requirement & Supply

- 6.8. Table 11 brings together the five year housing land requirement and the results of the assessment of the five year housing land supply in Shropshire.
- 6.9. This table confirms that Shropshire Council is able to demonstrate a five year housing land supply as at the 1st April 2019.

Table 11: Comparison: Five Year Housing Requirement and Supply

Category	Core Strategy Requirement	FOAHN Housing Need
Total Requirement:	8,304	6,668
Total Supply:	10,666	10,666
Over / Under Provision:	+2,362	+3,998
Number of Years Supply:	6.42	8.00

7. Housing Land Supply – Conclusion

Five Year Housing Land Supply

7.1. This comprehensive review of the housing land supply establishes that there are sufficient deliverable sites to allow for the provision of five years' worth of housing (plus an additional buffer moved forward from later within the plan period, to allow for choice and competition in the market), based on the identified housing requirement for Shropshire. Indeed there is currently 6.42 years supply of deliverable housing land against the housing requirement within the adopted Core Strategy (2011) and 8.00 years supply of deliverable housing land against the housing need identified using Governments standard methodology.

Conclusion

- 7.2. Shropshire Council, through its Local Plan has positively planned for an ambitious but deliverable level of housing development to 2026. This trend is continuing with ongoing work on the Local Plan Review which is also proposing an ambitious but deliverable housing requirement.
- 7.3. Furthermore, the Council was involved in the production of the Marches Local Enterprise Partnership's (LEP) High Level Planning and Housing Statement "Poised for Growth" 26. As these documents make clear, Shropshire Council is committed to creating an environment for successful housing delivery, and is working with the development industry and local communities to ensure that sustainable development is brought forward.
- 7.4. The reality is there is a significant and growing supply of housing land in Shropshire, sufficient to demonstrate a housing land supply to meet the housing land requirement; address past under-delivery; and allow for necessary buffers to the supply.
- 7.5. However, whilst Shropshire Council is taking a positive approach to planning for housing and there is a significant amount of land available for housing development, ultimately it is the responsibility of the development industry to deliver sustainable development, consisting of the right types of housing, in the right locations and within the right timescales.

_

²⁶www.shropshire.gov.uk/marcheslepplanninghousingstatement/index.html

Five Year Housing Land Supply Statement Annexes

Annex 1. Housing Land Supply across the Plan Period

- A1.1. In addition to the assessment of the housing land supply available over the next five years, Shropshire Council has also undertaken a wider assessment of deliverable and developable sites, in order to determine whether there is sufficient housing land available to deliver the identified housing requirement (27,500 dwellings).
- A1.2. In order to ensure a robust assessment, the methodology used for appraising housing land supply across the total plan period is consistent with that used for the appraisal of sites within the first five years.
- A1.3. Thus far, between 2006/07 and 2018/19, 16,531 dwellings have been completed within Shropshire. Consequently, the outstanding housing requirement for Shropshire is some 10,969 dwellings.
- A1.4. Table 12 provides a summary of the housing supply in Shropshire, up to the end of the plan period (2026), compared to the outstanding housing requirement in Shropshire:

Table 12: Housing Land Supply across the Plan Period

Category		Net Dwellings	
Supply:	Years 1 - 5 Supply:	10,666	
	Years 6 - 7 Supply:	3,123	
	Total:	13,789	
Outstanding Requirement:		10,969	
Over Provision:		+2,820	
Percentage Over Provision:		+25.71%	

- A1.5. Table 12 illustrates that there is already sufficient deliverable or developable housing land identified in Shropshire to meet the total outstanding housing requirement within the plan period.
- A1.6. Indeed, there is currently sufficient housing land to deliver more than 13,750 dwellings over the next 8 years. Current supply therefore exceeds the remaining housing requirement by a significant amount (25.71%). Furthermore supply is only likely to increase given the cautious approach that has been taken within this assessment, and in particular the approach taken to the inclusion of windfall sites within the housing land supply.
- A1.7. The sites which make up the various components of the housing land supply over the plan period at the 1st April 2019 are also included within Appendices A-I of this statement.

Annex 2. Housing Commitments & Completions

Introduction

A2.1. The information resulting from the assessment of the housing land supply for Shropshire can also be utilised to determine the number of dwellings (net) committed and completed by settlement in Shropshire.

Commitments and Completions

A2.2. As it is recognised that this is an area of interest for these communities, a summary of the net commitments and completions is provided in Table 13: Market Towns; Table 14: Hubs and Clusters; and Table 15: Wider Rural Area:

Table 13: Housing Commitments and Completions in the Market Towns

		Commitments			
Settlement	Completions (2006/07 – 2018/19)	Sites with Planning Permission or Prior Approval as at the 31 st March 2019	Allocations without Planning Permission as at the 31st March 2019		
Albrighton	66	171	77		
Bishops Castle	84	62	40		
Bridgnorth	757	38	500		
Broseley	213	72	0		
Church Stretton	213	62	37		
Cleobury Mortimer	308	43	7		
Craven Arms	110	48	325		
Ellesmere	395	348	0		
Highley	181	47	0		
Ludlow	480	802	0		
Market Drayton	502	474	0		
Minsterley & Pontesbury	211	157	14		
Much Wenlock	127	21	0		
Oswestry	996	116	1,127		
Shifnal	1,106	573	0		
Shrewsbury	4,371	3,019	798		
Wem	426	72	100		
Whitchurch	570	748	60		
Total:	11,116	6,883	3,085		

^{*}The completions in each of the market towns include exception development which contributes to the housing requirement for the town. Please Note: The figures provided are net.

Table 14: Housing Commitments and Completions in SAMDev Plan Hubs and Clusters

Table 14. Housing Com			Commitments		
Settlement	Place Plan	Completions (2011/12 – 2018/19)	Sites with Planning Permission or Prior Approval (as at 31st March 2019)	Allocations without Planning Permission (as at 31st March 2019)	
Abcot, Beckjay, Clungunford, Hopton Heath, Shelderton and Twitchen (Three Ashes)	Bishops Castle	1	11	0	
Brompton, Marton, Middleton, Pentreheyling, Priest Weston, Stockton and Rorrington	Bishops Castle	4	10	0	
Bucknell	Bishops Castle	7	7	70	
Chirbury	Bishops Castle	0	0	30	
Clun	Bishops Castle	8	2	60	
Hope, Bentlawnt, Hopesgate, Hemford, Shelve, Gravels (including Gravels Bank), Pentervin, Bromlow, Meadowtown and Lordstone	Bishops Castle	7	21	0	
Lydbury North	Bishops Castle	0	1	19	
Snailbeach, Stiperstones, Pennerley, Tankerville, Black Hole, Crows Nest and The Bog.	Bishops Castle	5	17	0	
Wentnor and Norbury	Bishops Castle	6	2	0	
Worthen, Brockton, Little Worthen, Little Brockton, Binweston, Leigh, Rowley, Aston Rogers and Aston Pigott.	Bishops Castle	8	13	0	
Acton Round, Aston Eyre, Monkhopton, Morville and Upton Cressett	Bridgnorth	16	18	0	
Ditton Priors	Bridgnorth	6	23	0	
Hopton Wafers and Doddington	Cleobury Mortimer	8	5	0	
Kinlet, Button Bridge, Button Oak	Cleobury Mortimer	14	21	0	
Neenton	Cleobury Mortimer	8	0	0	
Oreton, Farlow and Hill Houses	Cleobury Mortimer	7	3	0	
Silvington, Bromdon, Loughton and Wheathill	Cleobury Mortimer	2	0	0	
Stottesdon, Chorley and Bagginswood	Cleobury Mortimer	5	3	0	
Aston on Clun, Hopesay, Broome, Horderley, Beambridge Long Meadow End, Rowton, Round Oak	Craven Arms	4	22	0	
Bache Mill, Boulton, Broncroft, Corfton, Middlehope, Peaton, Seifton, (Great/Little) Sutton, Westhope	Craven Arms	1	27	0	

Stoke St Milborough, Hopton Cangeford, Cleestanton, Cleedownton	Craven Arms	3	8	0
Cockshutt	Ellesmere	31	17	6
Dudleston and Street Dinas	Ellesmere	2	0	0
Dudleston Heath and Elson	Ellesmere	17	6	29
Tetchill, Lee and Whitemere	Ellesmere	10	14	0
Welsh Frankton, Perthy, New Marton and Lower Frankton	Ellesmere	10	25	0
Welshampton and Lyneal	Ellesmere	22 ^A	12	0
Burford	Ludlow	5	2	0
Clee Hill	Ludlow	27	25	0
Onibury	Ludlow	7	0	8
Adderley	Market Drayton	26	6	0
Bletchley, Longford, Longslow & Moreton Say	Market Drayton	3	36	0
Cheswardine	Market Drayton	2	18	0
Childs Ercall	Market Drayton	8	4	0
Hinstock	Market Drayton	71	45	0
Hodnet	Market Drayton	19	52	0
Marchamley, Peplow and Wollerton	Market Drayton	5	4	0
Stoke Heath	Market Drayton	0	69	15
Woore, Irelands Cross and Pipe Gate	Market Drayton	80	29	0
Buildwas	Much Wenlock	2	14	0
Gobowen	Oswestry	72 ^B	134	117
Kinnerley, Maesbrook, Dovaston and Knockin Heath	Oswestry	43	41	9
Knockin	Oswestry	1	25	0
Llanyblodwel, Porthywaen, Dolgoch, Llynclys and Bryn Melyn	Oswestry	2	4	0
Llanymynech and Pant	Oswestry	49 ^c	26	32
Park Hall, Hindford, Babbinswood and Lower Frankton	Oswestry	34	76	0
Ruyton XI Towns	Oswestry	17	18	0

Selattyn, Upper, Middle & Lower Hengoed and Pant Glas	Oswestry	1	39	0
St Martins	Oswestry	167	101	0
Weston Rhyn, Rhoswiel, Wern and Chirk Bank	Oswestry	33	118	0
Whittington	Oswestry	30	6	86
Albrighton	Shrewsbury	0	0	0
Baschurch	Shrewsbury	181	130	0
Bayston Hill	Shrewsbury	59	12	0
Bicton and Four Crosses	Shrewsbury	4	3	0
Bomere Heath	Shrewsbury	33	43	0
Condover, Dorrington, Stapleton	Shrewsbury	58	49	30
Fitz, Grafton and Newbanks	Shrewsbury	3	7	0
Great Ness, Little Ness, Wilcott, Hopton/Valeswood, Kinton and Felton Butler	Shrewsbury	26	43	0
Hanwood and Hanwood Bank	Shrewsbury	46	31	0
Longden, Hook-a-gate, Annscroft, Longden Common and Lower Common/Exfords Green	Shrewsbury	31	33	0
Montford Bridge West	Shrewsbury	24	5	0
Mytton	Shrewsbury	3	15	0
Nesscliffe	Shrewsbury	10	91	0
Uffington	Shrewsbury	11	3	0
Walford Heath	Shrewsbury	8	9	0
Weston Lullingfields, Weston Wharf and Weston Common	Shrewsbury	8	13	0
Myddle and Harmer Hill	Wem	54	10	0
Shawbury	Wem	61	23	0
Prees and Prees Higher Heath	Whitchurch	35 ^D	76 ^D	62
Tilstock, Ash Magna/Ash Parva, Prees Heath, Ightfield and Calverhall	Whitchurch	48	89	5
Total	Total		1,920	517

^{*}The completions in each of the community hubs and clusters include exception development which contributes to the housing requirement for the community hub or cluster.

All completions as at 31st March 2019 have been excluded to offset the exclusion of 11 commitments when identifying the SAMDev Housing Requirement.

{6 completions and 109 commitments on Planning Permission 15/05307/REM (Gro Continental Site, Prees) (Outline Consent 09/00111/OUT) removed, as excluded from consideration when identifying the SAMDev Housing Requirement}.

Please Note: The figures provided are net.

Table 15: Housing Commitments and Completions in the Rural Area

	Completions (2006/07 – 2018/19)	Planning Permissions (as at the 31 st March 2019)
Wider Rural Area	3,796	1,345

^{*}The completions in the rural area exclude exception development which contributes to the housing requirement of market towns; or community hubs or clusters.

^BThe 116 dwellings outstanding (as at 2013) on Planning Permission OS/05/13887/REM (Almond Avenue, Gobowen) were excluded from consideration when identifying the SAMDev Housing Requirement. All dwellings are now completed however the total number of units completed across the development increased to 126. {Planning Permission OS/05/13887/REM and 14/00568/FUL (Almond Avenue, Gobowen) therefore 126 dwellings removed from figures, as the site was excluded from consideration when identifying the SAMDev Housing Requirement}.

^c42 completions as at the 31st March 2019 have been excluded to offset the exclusion of 42 commitments when identifying the SAMDev Housing Requirement.

^DThe 115 dwellings outstanding (as at 2013) on Planning Permission 15/05307/REM (Gro Continental Site, Prees) (Outline Consent 09/00111/OUT) were excluded from consideration when identifying the SAMDev Housing Requirement.

^{**}The completions in the rural area includes completions which occurred in hubs and clusters prior to the identification of housing guidelines for these areas, as these have not been counted towards the achievement of the identified housing guidelines.

^{***} The commitments and completions include those dwellings excluded from community hub or cluster settlements guidelines. Please Note: The figures provided are net.

Five Year Housing Land Supply Statement Appendices

	Planning Application						Years 1	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	_	Net Completions	Net Outstanding	2019/20				2023/24		2024/25	2026/26	Total	2026+	Total
10/03008/FUL	Land Off Station Road, Albrighton, WV7 3DS	08/09/2010	9	0	9						9			0		0
11/01080/FUL	Former Barclays Bank, 14 Station Road, Albrighton	30/11/2011	3	0	3						3			0		0
13/03521/FUL	Lea Manor, Holyhead Road, Albrighton, Wolverhampton, WV7 3BX	19/02/2015	7	0	7						7			0		0
14/03279/FUL	Vacant Units, Station Road, Albrighton, Wolverhampton, Shropshire, WV7 3QH	03/11/2015	5	2	3						3			0		0
14/03419/FUL	Little Meeson, Shaw Lane, Albrighton, Wolverhampton, Shropshire, WV7 3DS	13/07/2016	4	0	4						4			0		0
14/03657/OUT	Development Land East Of Garridge Close, Albrighton, Shropshire	28/07/2016	3	0	3						3			0		0
14/05456/REM	Land East Of Shaw Lane, Albrighton	05/06/2015	56	0	56	6	25	25			56			0		0
	Development Land East Of Shaw Lane Off															
15/02448/FUL	Kingswood Road, Albrighton, Shropshire	16/04/2018	65	0	65				25	25	50	15		15		0
15/02869/FUL	78 High Street, Albrighton, Shropshire, WV7 3JA	25/05/2016	3	0	3						3			0		0
15/03528/FUL	Woodthorne, Beckbury, Shifnal, Shropshire, TF11 9DG	19/11/2015	1	0	1						1			0		0
16/02725/FUL	Millfields Farm, High House Lane, Albrighton, WV7 3JL	26/09/2016	1	0	1						1			0		0
16/04285/FUL	Tong House, Newport Road, Tong Village, Shifnal, TF11 8PW	14/12/2016	2	0	2						2			0		0
16/05584/FUL	Proposed Dwelling North Of 11 Grange Road, Albrighton, Shropshire	17/02/2017	1	0	1						1			0		0
17/01012/FUL	Barn To The East Of Old Worcester Road, Albrighton, Shropshire	25/05/2017	1	0	1						1			0		0
17/02469/FUL	Former Mckeand Smith And Co Ltd, Station Road, Albrighton, Wolverhampton, Shropshire, WV7 3EA	13/09/2018	8	0	8						8			0		0
17/06131/FUL	Proposed Residential Development Land To The South Of Bowling Green Lane, Albrighton, Shropshire	23/04/2018	13	0	13						13			0		0
18/00106/FUL	Whiteladies Farm, Shackerley Lane, Cosford, Albrighton, Wolverhampton, Shropshire, WV8 1QZ	03/04/2018	1	0	1						1			0		o
18/05485/FUL	87 High Street, Albrighton, Shropshire, WV7 3JT	01/03/2019	3	0	3						3			0		o
BR/APP/FUL/02/0047	Humphreston Hall, Blue House Lane, Albrighton, Wolverhampton	18/03/2002	7	0	7						7			0		0
10/01190/FUL	Land At Bank Farm, Marton, Welshpool	19/05/2010	1	0	1						1			0		0
10/02043/FUL	Land Adj. Holly Cottage, Worthen, Shrewsbury	06/05/2011	1	0	1						1			0		0
10/03790/FUL	Gravels Farm, Gravelsbank, Shrewsbury	02/02/2011	0	0	0						0			0		0
10/05112/FUL	Jacks Croft, 1 Binweston Lane, Worthen, Shrewsbury	21/03/2011	0	0	0						0			0		0
11/00227/FUL	Clunton Mill, Clunton, Craven Arms	24/03/2011	1	0	1						1			0		0
11/01985/FUL	Land Adj. Chestnut Cove, Bucknell	23/05/2012	1	0	1						1			0		0
11/02298/FUL	Land At 34-36 High Street And Sumach, Station Street Bishops Castle	23/12/2011	12	6	6						6			0		0
11/02491/FUL	Hall Farm Barns, Norbury, Bishops Castle	30/01/2012	3	2	1						1			0		0
11/03098/FUL	Upper House Farm, Hopton Castle, Craven Arms, Shropshire, SY7 OQF	26/03/2018	3	0	3						3			0		0
11/04836/FUL	The Firs Farm, Norbury, Bishops Castle	29/11/2012	1	0	1						1			0		0
11/05208/FUL	New House Farm, Newcastle, Craven Arms	09/08/2012	1	0	1						1			0		0
12/04500/FUL	Old National Boys School, Station Street, Bishops Castle	25/01/2013	1	0	1						1			0		0
12/05180/FUL	9-11 Colebatch, Bishops Castle	01/03/2013	0	0	0						0			0		0
13/01854/OUT	Residential Development Land West Of Mill Green, Knighton, Powys	27/01/2015	26	0	26						26			0		0
13/03245/FUL	Betton Farm, Minsterley, Shrewsbury, SY5 0DU	15/06/2016	3	0	3						3			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
13/03455/FUL	Cresswell Farm, Bedstone, Craven Arms, Shropshire, SY7 OBE	02/12/2014	1	0	1						1			0		0
13/03915/FUL	Church Farm Barns, More, Bishops Castle, SY9 5HH	12/11/2013	1	0	1						1			0		0
13/04764/FUL	Colstey Farm, Colstey Bank, Clun, Craven Arms, Shropshire, SY7 8NP	20/06/2014	1	0	1						1			0		0
14/00405/FUL	Skelton Bank Farm, Mardu, Craven Arms, Shropshire, SY7 8NH	18/05/2015	1	0	1						1			0		0
14/01513/FUL	Chirbury C Of E (Voluntary Controlled) Primary School Chirbury, Montgomery, SY15 6BN	07/07/2014	-1	0	-1						-1			0		0
14/03516/FUL	Little Nest, Snailbeach, Shrewsbury, SY5 OLU	27/10/2015	1	0	1						1			0		0
14/03834/REM	Garage House, 1 Garage Mews, Station Street, Bishops Castle, Shropshire, SY9 5AQ	21/10/2014	1	0	1						1			0		0
14/05531/FUL	Walton Hall Farm, Worthen, Shrewsbury, Shropshire, SY5 9JN	04/11/2015	1	0	1						1			0		0
15/01470/FUL	Proposed Workshop At Leat Wood, The Bog, Minsterley, Shropshire	03/05/2016	1	0	1						1			0		0
15/01520/OUT	Proposed Dwelling At Upper Vessons Farm, Habberley, Shropshire	18/01/2018	1	0	1						1			0		0
15/01990/OUT	Proposed Residential Development East Of White House, Binweston Lane, Binweston, Shropshire	23/06/2016	2	0	2						2			0		0
15/02546/OUT	Nessmynydd, Priest Weston, Montgomery, Shropshire, SY15 6DE	13/07/2016	2	0	2						2			0		0
15/03864/FUL	Proposed Dwelling South Of Woodmine Cottage, Gravels, Minsterley, Shropshire	11/07/2016	1	0	1						1			0		0
15/05524/FUL	Farm Buildings South Of White House, Binweston Lane, Binweston, Shropshire	23/06/2016	2	0	2						2			0		0
16/00797/FUL	Seiffen Barns, Marton, Welshpool, Shropshire, SY21 8JY	20/04/2016	1	0	1						1			0		0
16/01213/FUL	Land NE Of Pentreheyling House, Pentreheyling, Shropshire	14/11/2016	1	0	1						1			0		0
16/01449/FUL	The Old Barn, Newcastle, Craven Arms, Shropshire, SY7 8QL	05/08/2016	1	0	1						1			0		0
16/02505/FUL	Proposed Dwelling South Of Prospect House, Snailbeach, Shropshire	30/09/2016	1	0	1						1			0		0
16/02796/FUL	Proposed Dwelling At Oakage Riding School, Hope, Shropshire	23/08/2016	1	0	1						1			0		0
16/03190/FUL	Farm Building At Upper Overs, Ratlinghope, Shropshire	04/11/2016	1	0	1						1			0		0
16/03690/OUT	Proposed Residential Development Adj Bird Farm, Worthen, Shropshire	28/10/2016	2	0	2						2			0		0
16/03876/FUL	Proposed Dwelling North Of 32 Snailbeach, Shropshire	06/12/2016	1	0	1						1			0		0
16/04542/FUL	Proposed Residential Development Land NE Of Worthen Hall, Worthen, Shropshire	30/11/2016	2	1	1						1			0		0
16/04729/FUL	Snailbeach Farm, Snailbeach, Shrewsbury, Shropshire, SY5 0LW	10/01/2017	5	0	5						5			0		0
16/04879/OUT	Proposed Residential Development Land North Of Fairview, Gravels Bank, Minsterley, Shropshire	16/12/2016	1	0	1						1			0		0
16/04974/FUL	Criggin Stable, Llanfair Waterdine, Knighton, Shropshire, LD7 1TU	02/02/2017	1	0	1						1			0		0
16/05004/FUL	Proposed Dwelling South East Of Rayvale, Snailbeach, Shropshire	15/02/2017	1	0	1						1			0		0
16/05174/COU	Bentlawnt Post Office And Stores, 12 - 13 Bentlawnt, Minsterley, Shropshire, SY5 0ES	09/01/2017	1	0	1						1			0		0
16/05862/FUL	Proposed Barn Conversions At Bromlow Hall Farm, Bromlow, Minsterley, Shropshire	10/04/2017	3	0	3						3			0		0
17/00643/FUL	24 Welsh Street, Bishops Castle, SY9 5BT	22/05/2017	1	0	1						1			0		0

	Planning Application						Years 1	L-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/00977/FUL	Proposed Dwelling West Of 13 Bankshead, Shropshire	26/01/2018	1	0	1						1			0		0
17/01288/FUL	Disused Malt House, Bucknell, Shropshire	12/02/2018	1	0	1						1			0		0
17/01360/REM	The Sidings, Snailbeach, Shrewsbury, SY5 OLT	02/08/2017	1	0	1						1			0		0
17/01744/FUL	Ashlea Pools Country Park, Hoptonheath, Craven Arms, Shropshire, SY7 OQD	29/06/2017	1	0	1						1			0		0
17/01782/FUL	Lower Lye Farm, Bucknell, Shropshire, SY7 0BN	27/06/2017	0	0	0						0			0		0
17/01886/FUL	Lyndhurst, Harley Jenkins Street, Bishops Castle, Shropshire, SY9 5AH	06/06/2017	2	0	2						2			0		0
17/02371/FUL	Lower Darnford, Darnford, Shrewsbury, Shropshire, SY5 OSR	21/11/2017	1	0	1						1			0		0
17/02528/FUL	Proposed Affordable Dwelling NE Of Lower Weston Farm, Clun, Shropshire	21/06/2018	1	0	1						1			0		0
17/02882/FUL	Proposed Dwelling To The West Of Bank Cottage, Norbury, Shropshire	19/01/2018	1	0	1						1			0		0
17/03054/FUL	Kempton Farm, 1 Kempton, Lydbury North, Shropshire, SY7 OJG	17/07/2018	6	0	6						6			0		0
17/03131/FUL	Nant Isa, Pennerley, Shrewsbury, Shropshire, SY5 ONE	08/09/2017	1	0	1						1			0		0
17/03194/FUL	Conversion Of Stone Barn, Wentnor, Shropshire	12/10/2017	1	0	1						1			0		0
17/03199/FUL	Barn North Of Oakeley Farm, Bishops Castle, Shropshire	04/10/2017	1	0	1						1			0		0
17/03497/REM	Proposed Development Land South Of Woodbatch Road, Bishops Castle, Shropshire	07/12/2017	9	0	9						9			0		0
17/03541/OUT	Proposed Residential Development West Of Clungunford Farm, Church Road, Clungunford, Shropshire	31/08/2018	5	0	5						5			0		0
17/03542/FUL	Barns At Clungunford Farm, Church Road, Clungunford, Shropshire	05/12/2017	2	0	2						2			0		0
17/03644/FUL	Proposed Affordable Dwelling, Field North Of Lower Farm, Medlicott, Bishops Castle, Shropshire	17/04/2018	1	0	1						1			0		0
17/03648/FUL	Proposed Barn Conversion West Of The Stables Inn, Drury Lane, Hopesgate, Shropshire	19/12/2017	1	0	1						1			0		0
17/03752/REM 17/03753/REM 17/02935/REM 17/03754/REM 17/03785/REM 17/03755/REM 17/03756/REM 17/03757/REM 17/03758/REM 18/02377/REM	Proposed Residential Development West Of Lavender Bank, Bishops Castle, Shropshire	10/06/2015	9	0	9						9			0		0
17/03841/OUT	Proposed Dwelling North Of Upper Stockton Farm, Stockton, Marton, Shropshire	06/10/2017	1	0	1						1			0		0
17/03956/REM	Proposed Residential Development South West Of Longhope, Gravels Bank, Minsterley, Shropshire	17/11/2017	1	0	1						1			0		0
17/04173/FUL	Proposed Dwelling Adjacent Fenwick House, Worthen, Shropshire	01/11/2017	1	0	1						1			0		0
17/04233/REM 17/03956/REM	Development Land South West Of Longhope, Gravels Bank, Minsterley, Shropshire	23/11/2017 17/11/2017	2	0	2						2			0		0

	Planning Application						Years	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
17/04532/REM	Proposed Dwelling, North East Of Pool View, Shelve, Shropshire	27/11/2017	1	0	1						1			0		0
17/04645/OUT	Proposed Dwelling To The South Of Union Street, Bishops Castle, Shropshire	13/11/2017	1	0	1						1			0		0
17/04783/FUL	The Cottage, Lydbury North, Bishops Castle, Shropshire, SY9 5ET	09/03/2018	1	0	1						1			0		0
17/04895/FUL	Bower Cottage, Asterton, Bishops Castle, Shropshire, SY9 5EJ	27/09/2018	0	0	0						0			0		0
17/04901/FUL	Quarry Lodge, Norbury, Bishops Castle, Shropshire, SY9 5EA	22/12/2017	2	1	1						1			0		0
17/04989/FUL	Barn Conversion At Pen Y Wern, Black Hill, Clunton, Craven Arms, Shropshire, SY7 0JD	14/06/2018	1	0	1						1			0		0
17/05226/FUL	Proposed Dwelling South Of Cedric House, Crows Nest, Snailbeach, Shropshire	06/02/2018	1	0	1						1			0		0
17/05405/FUL	North Office Building At Ransford Sawmills, Station Street, Bishops Castle, Shropshire, SY9 5AQ	05/02/2018	2	0	2						2			0		0
17/05471/FUL	3 Bwlch Cottages, Clun, Craven Arms, Shropshire, SY7 8LU	27/02/2018	1	0	1						1			0		0
17/05908/FUL	Proposed Dwelling North Of Nessmynydd, Priest Weston, Shropshire	27/02/2018	1	0	1						1			0		0
17/05987/FUL	Proposed Dwelling Adjacent Doukel, Bucknell, Shropshire	18/05/2018	4	0	4						4			0		0
17/06163/OUT	Clungunford Farm Barn, Church Road, Clungunford, Craven Arms, Shropshire, SY7 OPN	06/09/2018	1	0	1						1			0		0
18/00226/FUL	The Perrys, Marton, Welshpool, Shropshire, SY21 8JY	26/03/2018	-1	0	-1						-1			0		0
18/00384/REM	Land North Of Mistletoe Cottage, Stiperstones, Shropshire, SY5 OLU	27/06/2018	1	0	1						1			0		0
18/00479/FUL	Upper Duffryn, Duffryn, Craven Arms, Shropshire, SY7 8PQ	13/04/2018	1	0	1						1			0		0
18/00497/OUT	Land Adj Greenlands, Chirbury, Montgomery, Shropshire, SY15 6BH	17/05/2018	1	0	1						1			0		0
18/00680/OUT	Proposed Residential Development Land To The North Of Bowling Green Close, Bishops Castle, Shropshire	30/08/2018	3	0	3						3			0		0
18/00924/OUT	Proposed Dwelling To The South Of Pennerley, Shropshire	03/08/2018	1	0	1						1			0		0
18/01070/REM	Proposed Residential Development Land North Of Fairview, Gravels Bank, Minsterley, Shropshire	16/04/2018	1	0	1						1			0		0
18/01206/REM	Land Adjacent 16 Aston Rogers, Aston Rogers, Westbury, Shropshire	27/04/2018	1	0	1						1			0		0
18/01321/FUL	Proposed Barn Conversions Adjacent Weston House, Binweston Lane, Binweston, Shropshire	25/06/2018	2	0	2						2			0		0
18/01453/FUL	Proposed Dwelling To The South Of Marton, Shropshire	30/08/2018	1	0	1						1			0		0
18/01501/REM	Lower Spoad, Clun, Newcastle On Clun, Shropshire, SY7 8PB	10/07/2018	1	0	1						1			0		0
18/01516/FUL	Proposed New Dwelling At Little Nest, Crows Nest, Snailbeach, Shropshire	13/06/2018	1	0	1						1			0		0
18/01569/OUT	Proposed Dwelling West Of Hawthorn Cottage, 4 Beambridge, Shropshire	19/06/2018	1	0	1						1			0		0
18/01584/FUL	Proposed Dwelling North Of 7 Chapel Road, Broome Road, Clungunford, Shropshire	30/05/2018	1	0	1						1			0		0
18/01691/FUL	Barn At Bryn Farm, Bryn, Shropshire	31/05/2018	1	0	1						1			0		0
18/01733/FUL	Woodbine Cottage, Worthen, Shrewsbury, Shropshire, SY5 9HY	02/07/2018	0	0	0						0			0		0

	Planning Application				_		Years 1	1-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond P	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
18/01964/REM	Proposed Residential Development At Crowsnest, Stiperstones, Shropshire	22/06/2018	1	0	1						1			0		0
18/02346/FUL	The Old Yard, Powells Lane, Clun, SY7 8LA	06/08/2018	1	0	1						1			0		0
18/02560/FUL	Proposed Dwelling West Of 10 To 11, Lydbury North, Shropshire	31/08/2018	1	0	1						1			0		0
18/02586/OUT	Proposed Dwelling South East Of The Wyches, Little Worthen, Worthen, Shropshire	18/02/2019	1	0	1						1			0		0
18/02889/FUL	Ashgrove, Purlogue, Clun, Craven Arms, Shropshire, SY7 8LX	17/12/2018	0	0	0						0			0		0
18/02962/FUL	1 Monday Town, Westbury, Shrewsbury, Shropshire, SY5 9HG	31/10/2018	0	0	0						0			0		0
18/03312/OUT	Land To The South East Of Hemford Bromlow, Minsterley, Shropshire	18/12/2018	1	0	1						1			0		0
18/03335/FUL	14 The Square, Clun, SY7 8JA	24/09/2018	-1	0	-1						-1			0		0
18/03484/OUT	Proposed Dwelling To The North Of Shelve, Shropshire	05/10/2018	1	0	1						1			0		0
18/03616/FUL	Besford Farm, Wentnor, Bishops Castle, Shropshire, SY9 5EF	08/01/2019	0	0	0						0			0		0
18/04021/FUL	Proposed Dwelling West Of Old Farm, Bucknell, Shropshire	13/02/2019	1	0	1						1			0		0
18/04138/OUT	Proposed Residential Development Land NW Of 2Gravels BankMinsterleyShropshire	20/02/2019	2	0	2						2			0		0
18/04394/OUT	Proposed Dwelling South East Of The WychesLittle WorthenWorthenShropshire	01/03/2019	1	0	1						1			0		0
18/04411/FUL	Development Site To The West Of Oak Meadow, Bishops Castle, Shropshire	14/02/2019	24	0	24						24			0		0
18/04480/REM	Proposed Residential Development Land At Hemford, Bromlow, Minsterley, Shropshire	20/12/2018	1	0	1						1			0		0
18/04490/FUL	Proposed Rural Building Conversion At Village Farm, Bromlow, Minsterley, Shropshire	25/02/2019	1	0	1						1			0		0
18/04520/FUL	Storage Unit To The South Of Salop Street, Bishops Castle, Shropshire	11/12/2018	1	0	1						1			0		0
18/04633/OUT	Proposed Dwelling North Of Nessmynydd, Priest Weston, Shropshire	14/12/2018	1	0	1						1			0		0
18/04686/FUL	Horderley Farm, Horderley, Craven Arms, Shropshire, SY7 8HP	16/01/2019	1	0	1						1			0		0
18/04764/COU	Stone Cottage, Stone House Farm, Pentirvin, Minsterley, Shrewsbury, Shropshire, SY5 0EZ	10/12/2018	1	0	1						1			0		0
18/04767/FUL	The Old Post Office, Gravels, Minsterley, Shrewsbury, Shropshire, SY5 0JD	19/12/2018	0	0	0						0			0		0
18/04825/FUL	Proposed Dwelling East Of Hopton Heath Farm, Hopton Castle, Shropshire	19/12/2018	1	0	1						1			0		0
18/05165/FUL	Fairfield, Castle Street, Clun, Craven Arms, Shropshire, SY7 8JU	19/03/2019	1	0	1						1			0		0
18/05553/FUL	Cranberry Cottage, Shelve, Shrewsbury, Shropshire, SY5 OJF	08/03/2019	3	0	3						3			0		0
18/05776/OUT	Proposed Dwelling East Of 8 The Lyde, Bromlow, Minsterley, Shropshire	06/03/2019	1	0	1						1			0		0
19/00421/FUL	Caravan Adjacent Old School House, Shelve, Minsterley, Shropshire, SY5 0JQ	18/03/2019	0	0	0						0			0		0
19/00425/FUL	Proposed Dutch Barn Conversion North Of Oakeley Farm, Bishops Castle, Shropshire	22/03/2019	1	0	1						1			0		0
SS/1/03/14360/F	Hope Farm, Drury Lane, Minsterley, Shrewsbury	29/05/2003	1	0	1						1			0		0
SS/1/03/14838/F	Adj To Four Winds, Llwyn Road, Clun, Craven Arms	07/10/2003	1	0	1						1			0		0
SS/1/07/20009/F	Land Adjacent The Anchor, The Anchor, Newcastle, Craven Arms	06/01/2009	1	0	1						1			0		0
SS/1/08/20641/F	Hope Valley, Shrewsbury	16/02/2009	1	0	1						1			0		0
SS/1/09/21497/F	34 High Street, Bishops Castle	19/03/2009	1	0	1						1			0		0

··	Planning Application						Years 1	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	_	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
SS/1/09/21499/F	Colstey, Colstey Bank, Craven Arms	19/03/2009	0	0	0						0			0		0
09/03278/FUL	Barn 1 Churchyard Farm, Neenton, Bridgnorth	08/02/2010	1	0	1						1			0		0
10/01495/FUL	Rhodes Farm, Nordley, Bridgnorth	08/06/2010	1	0	1						1			0		0
10/05398/FUL	Sytch House Farm, Claverley, Wolverhampton	11/04/2012	1	0	1						1			0		0
11/04362/FUL	Severna, Love Lane, Bridgnorth	03/04/2013	4	0	4						4			0		0
11/04387/FUL	13 Cann Hall Drive, Bridgnorth, Shropshire, WV15 5BG	20/06/2016	1	0	1						1			0		0
11/04482/FUL	Upper Hollicott Farm, The Down, Bridgnorth	21/12/2011	1	0	1						1			0		0
11/04484/FUL	Harpswood Farm, Ludlow Road, Harpswood, Bridgnorth	15/03/2013	4	0	4						4			0		0
11/04623/FUL	Upper Holllicott, The Down, Bridgnorth	04/04/2012	1	0	1						1			0		0
12/00771/FUL	Fairfield, Acton Round, Bridgnorth	05/09/2012	0	0	0						0			0		0
12/02797/FUL	Disused Windmill, Hillside, Ditton Priors, Shropshire	16/05/2014	1	0	1						1			0		0
13/03165/FUL	Sydnall Farm, Middleton Priors, Bridgnorth, WV16 6UN	29/07/2015	1	0	1						1			0		0
13/04743/FUL	Stanlow Farm, Stanlow, Bridgnorth, Shropshire, WV6 7DY	22/04/2015	1	0	1						1			0		0
13/05123/VAR	Stanlow Farm, Stanlow, Bridgnorth, Wolverhampton, Shropshire, WV6 7DY	22/04/2015	1	0	1						1			0		0
14/00030/OUT	Davro Iron & Steel Co Ltd, Ridgewell Works, Stourbridge Road, Wootton, Bridgnorth, WV15 6ED	18/07/2016	16	0	16						16			0		0
14/02771/FUL	Proposed Affordable Dwelling At Hillside, Ditton Priors, Shropshire	01/10/2015	1	0	1						1			0		0
14/03239/FUL	Proposed Dwelling Land Between Severn Brow And Fairfield, Oldbury Grove Lane, Oldbury, Bridgnorth, Shropshire	14/10/2014	1	0	1						1			0		0
14/03360/FUL	Proposed Dwelling Adjacent Eversley, Oldbury Road, Bridgnorth, Shropshire	07/05/2015	1	0	1						1			0		0
14/03771/OUT	Field Cottage, 20 Underhill Street, Bridgnorth, Shropshire, WV16 4BB	24/06/2016	2	0	2						2			0		0
14/03888/FUL	Brookfield, Daddlebrook Road, Alveley, Bridgnorth, Shropshire, WV15 6PT	18/05/2015	2	0	2						2			0		0
15/00304/FUL	Land To The Rear Of Acton Arms Hotel, Morville, Bridgnorth, Shropshire, WV16 4RJ	10/04/2017	6	0	6						6			0		0
15/00829/OUT	Proposed Residential Development Rear Of 2 Kidderminster Road, Bridgnorth, Shropshire	23/05/2016	1	0	1						1			0		0
15/01033/FUL	Barn Conversion At Hall Close Farm, Alveley, Shropshire	02/03/2016	1	0	1						1			0		0
15/01538/FUL	Swancote Country Club, Swancote, Bridgnorth, WV15 5HA	15/06/2016	4	0	4						4			0		0
15/01747/FUL	Former Filling Station, Quatford, Bridgnorth, Shropshire, WV15 6QJ	15/03/2016	4	0	4						4			0		0
15/02147/FUL	Home Farm Barns, Brown Clee Road, Middleton Priors, Bridgnorth, Shropshire, WV16 6UR	18/01/2016	1	0	1						1			0		0
15/02270/FUL	Woodbine Cottage, Old Mill Lane, Oldbury, Bridgnorth, WV16 5EQ	07/10/2015	1	0	1						1			0		0
15/02921/REM	Oaklands, Station Road, Ditton Priors, Bridgnorth, WV16 6SU	11/01/2016	4	0	4						4			0		0
15/03433/FUL	Proposed Dwelling South Of Millfields Way, Eudon George, Bridgnorth, Shropshire	20/04/2016	1	0	1						1			0		0
15/03551/FUL	Land South East Of Bradney Lodge, Worfield, Shropshire	13/02/2017	1	0	1						1			0		0
15/03757/FUL	Proposed Dwelling To The West Of Bramble Ridge, Bridgnorth, Shropshire	14/06/2016	1	0	1						1			0		0
15/05277/FUL	Proposed Dwelling To The West Of Friars Street, Bridgnorth, Shropshire	16/03/2017	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20				2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/00330/FUL	Barn Conversion At Draycott Farm, Draycott, Claverley, Shropshire	03/06/2016	1	0	1						1			0		0
16/00469/REM	Plot Adjacent 10 The Paddock, Claverley, Wolverhampton, Shropshire, WV5 7DW	25/05/2016	1	0	1						1			0		0
16/00757/FUL	Proposed Affordable Dwelling To The South Of Station Road, Ditton Priors, Shropshire	20/12/2016	1	0	1						1			0		0
16/00971/FUL	Proposed Agricultural Workers Dwelling At Breeze Farm, Hilton, Bridgnorth, Shropshire	09/06/2017	1	0	1						1			0		0
16/01010/FUL	Proposed Dwelling Off Goodwood Avenue, Bridgnorth, Shropshire	22/09/2016	1	0	1						1			0		0
16/01511/REM	Proposed Residential Development To The South Of Church Lane, Bridgnorth, Shropshire	13/06/2016	2	0	2						2			0		0
16/01693/FUL	Dairy House, Ludstone, Claverley, Wolverhampton, Shropshire, WV5 7DE	08/09/2016	1	0	1						1			0		0
16/01804/FUL	The Wyches, Chantry Lane, Quatford, Bridgnorth, Shropshire, WV15 6QJ	01/09/2016	0	0	0						0			0		0
16/01978/FUL	Proposed Residential Development At Former Substation, Village Road, Norton, Shifnal, Shropshire	10/01/2019	4	0	4						4			0		0
16/02158/FUL	Proposed Barn Conversion At Dairy Farm, Cross Lane Head, Bridgnorth, Shropshire	07/11/2016	1	0	1						1			0		0
16/03176/FUL	The Coach House, Cleobury North, Bridgnorth, Shropshire, WV16 6RW	13/10/2016	1	0	1						1			0		0
16/03487/FUL	Barn Adjacent Home Farm Barns, Brown Clee Road, Middleton Priors, Bridgnorth, Shropshire, WV16 6UR	08/11/2016	1	0	1						1			0		0
16/03572/FUL	Proposed Barn Conversions At Bradeney Farm, Worfield, Shropshire	01/12/2016	4	0	4						4			0		0
16/04806/FUL	Weston House, Weston, Much Wenlock, Shropshire, TF13 6QT	12/12/2016	1	0	1						1			0		0
16/05137/REM	Proposed Dwelling Adjacent 12 Kidderminster Road, Bridgnorth, Shropshire	24/01/2017	1	0	1						1			0		0
16/05142/OUT	Dudmaston Stud, Tuckhill, Six Ashes, Bridgnorth, Shropshire, WV15 6EW	29/10/2018	1	0	1						1			0		0
16/05256/FUL	Proposed Dwelling South Of 1 Uplands Drive, Bridgnorth, Shropshire	20/03/2017	1	0	1						1			0		0
16/05303/FUL	Former Agricultural Barn At Allscott Farm, Allscott, Bridgnorth, Shropshire	10/04/2017	1	0	1						1			0		0
16/05668/FUL	Proposed Affordable Dwelling North Of Thornton Farm, Ludlow Road, Bridgnorth, Shropshire	30/08/2017	1	0	1						1			0		0
17/00012/FUL	The Old House, Hilton, Bridgnorth, Shropshire, WV15 5PJ	12/07/2017	1	0	1						1			0		0
17/00015/OUT	Proposed Residential Development Land North Of 9 Oldbury Wells, Bridgnorth, Shropshire	10/10/2017	2	0	2						2			0		0
17/00210/FUL	Proposed Residential Development Land South Of Salop Street, Bridgnorth, Shropshire	09/02/2018	3	0	3						3			0		0
17/00273/FUL	Proposed Development Land To The East Of Old Mill Lane, Oldbury, Bridgnorth, Shropshire	28/06/2018	1	0	1						1			0		0
17/00275/FUL	Proposed Development Land To The East Of Old Mill Lane, Oldbury, Bridgnorth, Shropshire	28/06/2018	1	0	1						1			0		0
17/00285/FUL	Proposed Dwelling North Of Little Acre, Station Road, Ditton Priors, Shropshire	12/05/2017	1	0	1						1			0		0
17/00521/FUL	44 - 45 High Street And 99 Cartway, Bridgnorth, Shropshire, WV16 4DX	20/04/2017	2	0	2						2			0		0
17/00682/FUL	Haven Lodge, Shifnal, Shropshire, TF11 9NR	13/04/2017	-1	0	-1						-1			0		0

	Planning Application	l					Years	1-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/00834/REM	The Barns, Church Lane, Bridgnorth, Shropshire, WV16 4NW	23/05/2017	2	0	2						2			0		0
17/00870/FUL	46 - 47 Whitburn Street, Bridgnorth, Shropshire, WV16 4QT	31/08/2017	1	0	1						1			0		0
17/01619/FUL	Proposed Dwelling, Brook House, Heathton, Claverley, Shropshire, WV5 7AU	29/09/2017	1	0	1						1			0		0
17/01670/FUL	Meadowvale Nursing Home, Monkhopton, Bridgnorth, Shropshire, WV16 6SA	19/07/2017	1	0	1						1			0		0
17/02184/OUT	Proposed Dwelling, Adj 32 Ludlow Road, Ludlow Road, Bridgnorth, Shropshire	04/07/2017	1	0	1						1			0		0
17/02672/FUL	42 River Side, Bridgnorth, Shropshire, WV16 4BH	12/02/2018	1	0	1						1			0		0
17/02756/FUL	Proposed Affordable Dwelling NW Of High House Farm, Fenn Green, Alveley, Shropshire	18/09/2018	1	0	1						1			0		0
17/02852/FUL	Proposed Affordable Dwelling At Woundale, Bridgnorth, Shropshire	09/10/2018	1	0	1						1			0		0
17/03268/FUL	Glenacre Mill Lane, Kemberton, Shifnal, TF11 9LT	02/11/2017	0	0	0						0			0		0
17/03443/FUL	Quatford Nurseries, Chantry Lane, Quatford, Bridgnorth, Shropshire, WV15 6QJ	07/11/2017	2	0	2						2			0		0
17/03877/FUL	Monkhall, Monkhopton, Bridgnorth, Shropshire, WV16 6XF	01/03/2018	4	0	4						4			0		0
17/03879/FUL	The Kings Arms Inn, Bull Ring, Claverley, WV5 7DT	25/10/2017	2	0	2						2			0		0
17/04041/FUL	Proposed Barn Conversion At Coates Farm, Middleton Scriven, Bridgnorth, Shropshire	13/02/2018	1	0	1						1			0		0
17/05903/FUL	Proposed Dwelling West Of 10 Love Lane, Bridgnorth, Shropshire	01/03/2018	1	0	1						1			0		0
17/06146/FUL	Gatacre Hall, Gatacre, Claverley, WV5 7AW	03/04/2018	7	0	7						7			0		0
17/06172/FUL	Proposed Dwelling South Of 30 Ludlow Heights, Bridgnorth, Shropshire	01/03/2018	1	0	1						1			0		0
18/00143/FUL	9, 10, 11 Lower Forge Cottages, Eardington, Bridgnorth, Shropshire, WV16 5LQ	13/03/2018	-1	0	-1						-1			0		0
18/00195/FUL	Old Bakery, Bank Street, Bridgnorth, Shropshire, WV16 4BP	02/03/2018	1	0	1						1			0		0
18/00196/FUL	Proposed Residential Development, Land North Of 8 Salop Street, Bridgnorth, Shropshire	04/10/2018	2	0	2						2			0		0
18/00288/FUL	Birchley Farm, Pattingham, Wolverhampton, Shropshire, WV6 7DZ	20/04/2018	5	0	5						5			0		0
18/00416/COU	8 Bernards Hill, Bridgnorth, Shropshire, WV15 5AX	28/03/2018	0	0	0						0			0		0
18/00460/FUL	Barns Adjacent Allum Bridge, Alveley, Shropshire	09/03/2018	1	0	1						1			0		0
18/00491/FUL	23 St Marys Street, Bridgnorth, Shropshire, WV16 4DW	17/04/2018	1	0	1						1			0		0
18/00727/FUL	Proposed Barn Conversion At Upton Park Farm, Beaconhill Lane, Monkhopton, Bridgnorth, Shropshire	28/08/2018	1	0	1						1			0		0
18/01358/FUL	Proposed Residential Development, Former Central Garage, Kidderminster Road, Alveley, Shropshire, WV15 6LL	21/03/2019	24	0	24						24			0		0
18/01702/FUL	Red Hill Poultry Farm, Spoonley Gate, Pattingham, Wolverhampton, WV6 7ED	12/06/2018	4	0	4						4			0		0
18/01768/REM	Field Cottage, 20 Underhill Street, Bridgnorth, Shropshire, WV16 4BB	19/06/2018	2	0	2						2			0		0
18/02518/FUL	Strathallan, 11 Westgate Drive, Bridgnorth, Shropshire, WV16 4QF	01/08/2018	0	0	0						0			0		0
18/03216/FUL	Redundant Stables At Monkhopton Estate, Monkhopton, Bridgnorth, Shropshire	30/11/2018	3	0	3						3			0		0

	Planning Permission as at 31st March 2019 Planning Application	ı					Years :	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
18/03830/REM	Residential Development Land To The South Of Station Road, Ditton Priors, Shropshire	19/12/2018	16	0	16						16			0		0
18/03970/FUL	Proposed Affordable Dwelling At Fenn Green, Alveley, Shropshire	07/02/2019	1	0	1						1			0		0
18/04128/FUL	16 - 20 High Street, Bridgnorth, Shropshire, WV16 4DB	30/10/2018	1	0	1						1			0		0
18/04279/FUL	79 High Street, Bridgnorth, Shropshire, WV16 4DS	15/11/2018	1	0	1						1			0		0
18/04281/FUL	The Cottage, Nordley, Bridgnorth, Shropshire, WV16 4SX	20/11/2018	0	0	0						0			0		0
18/05511/REM	Manor Farm, Monkhopton, Bridgnorth, WV16 6SB	18/03/2019	9	0	9						9			0		0
18/05621/FUL	The Willows Residential Home, 50 Mill Street, Bridgnorth, Shropshire, WV15 5AG	24/01/2019	-2	0	-2						-2			0		0
18/05861/FUL	Sweyney Cliff House, Coalport, Telford, Shropshire, TF8 7JD	29/03/2019	0	0	0						0			0		0
BR/96/0629	Hook Farm, Bridgnorth	01/01/1997	4	1	3						3			0		0
BR/APP/FUL/06/0247	Adj The Hollies, Griffiths Green, Claverley, Wolverhampton	22/06/2006	1	0	1						1			0		0
BR/APP/FUL/07/0493	Adj To Stable Cottage, Cliff Road, Bridgnorth	26/07/2007	1	0	1						1			0		0
BR/APP/FUL/08/0637	Great Oxenbold Farm, Brockton, Much Wenlock	08/06/2009	3	0	3						3			0		0
BR/APP/RES/02/0115	Post Office Lane, Burwarton, Bridgnorth	28/03/2002	5	0	5						5			0		0
14/01125/OUT	Land Off Park View, Broseley, Shropshire	18/02/2016	6	0	6						6			0		0
14/02614/FUL	Benthall Grange, Benthall Lane, Benthall, Broseley, TF12 5RR	22/10/2015	3	0	3						3			0		0
14/04019/OUT	Proposed Development Land To The East Of Avenue Road, Broseley, Shropshire	31/08/2016	12	0	12						12			0		0
14/04219/FUL	Land Adj 29 Sycamore Road, Broseley, Shropshire	23/10/2015	1	0	1						1			0		0
14/04740/FUL	Development Land Off Calcutts Road, Jackfield, Shropshire	15/12/2017	9	0	9						9			0		0
14/04891/OUT	Rosewood Pet Products Ltd, 45 Coalport Road, Broseley, Shropshire, TF12 5AN	08/09/2015	20	0	20						20			0		0
14/05409/FUL	Proposed Development Land At Hockley Bank, Park View, Broseley, Shropshire	27/06/2016	1	0	1						1			0		0
15/01037/FUL	23 High Street, Broseley, Shropshire, TF12 5EZ	23/08/2016	1	0	1						1			0		0
16/00472/FUL	Land Off Fox Lane, Broseley, Shropshire Former Pumping Station, Speed's Lane, Broseley,	25/05/2016	1	0	1						1			0		0
16/01406/FUL	Shropshire	31/08/2017	1	0	1						1			0		0
16/02036/FUL	Proposed Residential Development Land Adjacent, The Woodlands, Jackfield, Shropshire	24/02/2017	2	0	2						2			0		0
16/04774/FUL	Development Site Adjacent Stone Lee Calcutts Road, Jackfield, Shropshire, TF8 7LG	15/03/2017	3	0	3						3			0		0
16/05208/FUL	Posenhall Reservoir, Posenhall, Broseley, Shropshire	20/06/2017	1	0	1						1			0		0
17/01239/FUL	Site at 29 Sycamore Road, Broseley, Shropshire	25/08/2017	1	0	1						1			0		0
17/01834/FUL	Gestiana, Woodlands Road, Broseley, Shropshire, TF12 5PU	23/05/2018	4	0	4						4			0		0
17/05714/FUL	Unit 7 Instones Building, The Square, Broseley, Shropshire, TF12 5EW	06/07/2018	1	0	1						1			0		0
18/00188/FUL	Former Lloyds Bank Plc, 19 High Street, Broseley, Shropshire, TF12 5HZ	01/03/2018	1	0	1						1			0		0
18/00343/FUL	Proposed Dwelling East Of Shalimar, Fox Lane, Broseley, Shropshire	25/05/2018	1	0	1						1			0		0

	Planning Application						Years 1	L-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
18/01461/FUL	Proposed Dwelling West Of 17, Delph Side, Broseley, Shropshire	30/10/2018	2	0	2						2			0		0
18/01751/FUL	26-27 High Street, Broseley, Shropshire, TF12 5EZ	25/05/2018	1	0	1						1			0		0
18/01858/FUL	8-9 King Street, Broseley, Shropshire, TF12 5PN	13/09/2018	1	0	1						1			0		0
18/02531/FUL	83-84 High Street, Broseley, Shropshire, TF12 5ET	07/08/2018	2	0	2						2			0		0
18/04595/FUL	27 Cherrybrook Drive, Broseley, Shropshire, TF12 5SQ	21/12/2018	1	0	1						1			0		0
10/00652/FUL	Coppice House, Longnor, Shrewsbury	03/11/2010	1	0	1						1			0		0
10/03321/FUL	Upper Farm, Marshbrook, Church Stretton	21/12/2010	1	0	1						1			0		0
10/03469/FUL	Frodesley Lane Farm, Acton Burnell, Shrewsbury	05/01/2011	1	0	1						1			0		0
10/05562/FUL	Woolstaston Hall, Woolstaston, Shrewsbury	07/04/2011	3	0	3						3			0		0
11/00413/FUL	Top Farm, Leebotwood, Church Stretton	08/04/2011	1	0	1						1			0		0
12/01801/REM	Adj To Greystones, Longnor, Shrewsbury	23/10/2012	3	0	3						3			0		0
12/03394/REM	Brambles, Clive Avenue, Church Stretton	29/10/2012	3	0	3						3			0		0
13/03336/FUL	1 & 2 Gutter Farm, Hope Bowdler, Church Stretton, Shropshire, SY6 7JA	04/10/2013	-1	0	-1						-1			0		0
13/03514/FUL	23 High Street, Church Stretton, Shropshire, SY6 6BX	14/06/2016	3	1	2						2			0		0
14/00583/FUL	Boystone Farm, Darby Lane, Wall Under Heywood, Shropshire, SY6 7DT	14/10/2014	1	0	1						1			0		0
14/00724/FUL	Barn At Shootrough Farm, Cardington, Church Stretton, Shropshire	12/05/2015	1	0	1						1			0		0
14/01205/FUL	Denver House, Acton Burnell, Shrewsbury, SY5 7PQ	13/06/2016	1	0	1						1			0		0
14/02572/FUL	Proposed Exception Site Dwelling, Batchcote, Church Stretton, Shropshire	20/11/2015	1	0	1						1			0		0
14/04973/FUL	Proposed Residential Development West Of Cwm Gweld, Wall Under Heywood, Shropshire	08/09/2015	3	0	3						3			0		0
14/05004/FUL	Proposed Affordable Dwelling South East Of Pitchford, Shropshire	08/06/2017	1	0	1						1			0		0
15/00708/FUL	Ticklerton Hall, Ticklerton, Church Stretton, Shropshire, SY6 7DQ	04/04/2016	1	0	1						1			0		0
15/02274/FUL	The Lynches, Smethcott, Church Stretton, Shropshire	01/08/2016	1	0	1						1			0		0
15/03512/FUL	Oak Tree View, Church Preen, Church Stretton, Shrewsbury, Shropshire, SY6 7LH	07/10/2016	1	0	1						1			0		0
15/04383/FUL	Proposed Dwelling South Of Cargan, All Stretton, Shropshire	13/09/2016	1	0	1						1			0		0
15/04755/FUL	Outbuilding At Yew Tree Inn, All Stretton, Shropshire	13/01/2016	1	0	1						1			0		0
15/05334/REM	Proposed Residential Development Land At Hemford, Bromlow, Minsterley, Shropshire	29/04/2016	2	1	1						1			0		0
16/00602/REM	Land Adj. To Sayang House, Hope Bowdler, Church Stretton, Shropshire, SY6 7DD Land East Of Oakfield Farm, Leebotwood, Church	15/06/2016	1	0	1						1			0		0
16/00815/FUL	Stretton, Shropshire	06/09/2016	1	0	1						1			0		0
16/01773/FUL	Proposed Affordable Dwelling North Of Rose Cottage, Longville In The Dale, Shropshire	23/12/2016	1	0	1						1			0		0
16/02184/OUT	Land South Of Chiddingstone, Hazler Road, Church Stretton, Shropshire	25/01/2017	1	0	1						1			0		0
16/02491/REM	The Leasowes, Sandford Avenue, Church Stretton, Shropshire, SY6 7AE	17/01/2018	43	0	43						43			0		0
16/02690/FUL	34-36 Sandford Avenue, Church Stretton, SY6 6BH	30/09/2016	1	0	1						1			0		0
16/03066/FUL	Proposed Dwelling NW Of Overdale, Clive Avenue, Church Stretton, Shropshire	21/11/2016	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/03562/FUL	Former Cowshed, South Of Hamperley Farm, Hamperley, Shropshire	07/11/2016	1	0	1						1			0		0
16/05320/FUL	Land Adjacent The Spinney, Plaish, Church Stretton, Shropshire	28/02/2018	1	0	1						1			0		0
16/05366/FUL	Hall Farm, Picklescott, Shrewsbury, Church Stretton, Shropshire, SY6 6NR	11/04/2018	3	0	3						3			0		0
17/00198/FUL	Plot 3 Proposed Residential Development, SW Of Manor Farm Barns, Leebotwood, Church Stretton, Shropshire	01/09/2017	1	0	1						1			0		0
17/00382/FUL	The Flat, 20 Sandford Avenue, Church Stretton, Shropshire, SY6 6BW	21/03/2017	1	0	1						1			0		0
17/00798/FUL	Proposed Residential Development At Hill Cottage, Clive Avenue, Church Stretton, SY6 7BL	02/06/2017	2	0	2						2			0		0
17/01200/FUL	Housing Development Site, Brooksbury, Church Stretton, Shropshire, SY6 6AS	25/09/2017	2	0	2						2			0		0
17/01533/FUL	Proposed Affordable Dwelling East Of Oakfield Farm, Leebotwood, Church Stretton, Shropshire	21/03/2018	1	0	1						1			0		0
17/01564/REM	Longlea Farm, Longville In The Dale, Much Wenlock, Shropshire, TF13 6DS	27/06/2017	2	0	2						2			0		0
17/02022/REM	Proposed Agricultural Workers Dwelling At Harton Farm, Harton, Shropshire	26/09/2017	1	0	1						1			0		0
17/03185/FUL	Ashlet House, 52 High Street, Church Stretton, Shropshire, SY6 6BX	19/09/2017	1	0	1						1			0		0
17/03304/FUL	Broadmeadow Holistic Centre, The Broad Meadow, Leebotwood, Church Stretton, Shropshire, SY6 6NQ	18/10/2017	1	0	1						1			0		0
17/03840/FUL	Holmwood, Clive Avenue, Church Stretton, Shropshire, SY6 7BL	28/01/2019	2	0	2						2			0		0
17/04907/FUL	Land Adj Heath House, Leebotwood, Church Stretton, Shropshire, SY6 7JP	14/06/2018	1	0	1						1			0		0
17/05225/FUL	Affordable Dwelling Opposite Yules Bank, Soudley, Shropshire	20/08/2018	1	0	1						1			0		0
18/00277/FUL	Land At 100 Acres, Smethcott, Church Stretton, Shropshire	02/08/2018	1	0	1						1			0		0
18/01092/FUL	Proposed Barn Conversion West Of Ludlow Road, Little Stretton, Shropshire	17/04/2018	1	0	1						1			0		0
18/01563/OUT	Proposed Dwelling Adjacent The Levons, Hazler Road, Church Stretton, Shropshire	11/06/2018	1	0	1						1			0		0
18/02012/FUL	Proposed Barn Conversion At Church Farm, Rushbury, Shropshire, SY6 7EB	02/10/2018	1	0	1						1			0		0
18/02185/FUL	Workshop Adjacent Crown House, Ludlow Road, Little Stretton, SY6 6RF	31/07/2018	1	0	1						1			0		0
18/02340/FUL	Proposed Barn Conversion NW Of Church Farm, Rushbury, Shropshire	19/09/2018	1	0	1						1			0		0
18/03631/FUL	Garages Off Yeld Bank, Church Stretton, Shropshire	28/11/2018	1	0	1						1			0		0
18/03661/FUL	Proposed Barn Conversion NE Of Chatwall Lawn, Chatwall, Church Stretton, Shropshire	23/11/2018	1	0	1						1			0		0
18/03865/REM	Land NW Of Yew Tree Inn, All Stretton, Shropshire	26/10/2018	4	0	4						4			0		0
18/05409/REM	Swan House, Frodesley, Dorrington, Shrewsbury, Shropshire, SY5 7HA	06/03/2019	0	0	0						0			0		0
18/05428/FUL	Fell End, The Row, All Stretton, SY6 6JX	15/01/2019	0	0	0			-			0			0		0
18/05492/FUL	The Patch, 39A Shrewsbury Road, Church Stretton, Shropshire, SY6 6JD	12/03/2019	1	0	1						1			0		0
SA/08/0611/F	Home Farm, Acton Burnell, Shrewsbury	07/02/2011	9	0	9	-		-			9			0		0
SA/08/0678/F	Oaklands Farm, Condover, Shrewsbury	23/07/2008	2	0	2			-			2			0		0
SA/08/1295/F	Court House Farm, Gretton, Church Stretton	11/12/2008	3	0	3						3		 	0		0
SA/09/0086/F SS/1/00/11518/F	Top Farm, Leebotwood, Shrewsbury Manor Farm, Rushbury, Church Stretton	24/03/2009 09/03/2001	3	2	1	1		1			1 1	1		0		0

•••	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
SS/1/07/19587/F	Land At Hall Farm, Longville In The Dale, Much Wenlock	18/07/2007	1	0	1						1			0		0
11/03985/FUL	Land Adjacent The Blacksmiths, Chorley, Bridgnorth, Shropshire	31/10/2013	2	0	2						2			0		0
12/00836/FUL	Land At Rose Hill, Cleobury Mortimer, Shropshire, DY14 8JP	19/02/2015	1	0	1						1			0		0
13/00731/FUL	Barnsland Farm, Tenbury Road, Cleobury Mortimer, Shropshire, DY14 8QU	29/01/2014	1	0	1						1			0		0
13/03426/FUL	The Down Farm, Farlow, Kidderminster, Shropshire, DY14 8TE	10/08/2016	1	0	1						1			0		0
13/03466/FUL	Building North Of 5 Studley Lion Lane, Clee Hill, Shropshire	21/12/2015	1	0	1						1			0		0
13/05064/FUL	Development Land West Of Water Works, Hopton Wafers, Shropshire	25/02/2015	3	0	3						3			0		0
14/01008/FUL	Residential Development Land Adjacent Sunnyways, Cleobury Mortimer, Shropshire	04/06/2015	3	2	1						1			0		0
14/03842/FUL	Stanley Farm, Chorley, Bridgnorth, WV16 6PS	19/08/2016	3	0	3						3			0		0
14/03937/COU	Stanley Farm, Chorley, Bridgnorth, WV16 6PS	19/08/2016	1	0	1						1			0		0
15/00958/FUL	Agricultural Building Rear Of Beaulah Cottage, Withies Bank, Oreton, Cleobury Mortimer, Shropshire	06/07/2016	1	0	1						1			0		0
15/01919/FUL	Land To The Rear Of 41 Furlongs Road, Cleobury Mortimer, Shropshire, DY14 8AR	28/07/2016	12	0	12						12			0		0
15/01976/FUL	Proposed Dwelling Rear Of 4 Church Street, Cleobury Mortimer, Shropshire	14/09/2015	1	0	1						1			0		0
15/02133/FUL	Land At Gibbons Well, Button Bridge Lane, Buttonbridge, Kinlet, Shropshire	07/04/2017	1	0	1						1			0		0
15/03370/FUL	Land Adjoining Rugpits, Cottages Clee Hill Road, Burford, Shropshire, WR15 8HL	03/10/2016	1	0	1						1			0		0
15/04831/FUL	Proposed Affordable Dwelling At Sodom Farm, Sherbourne, Nash, Shropshire	01/02/2017	1	0	1						1			0		0
16/00540/FUL	Proposed Affordable Dwelling To The North Of New Road, Oreton, Cleobury Mortimer, Shropshire	28/09/2016	1	0	1						1			0		0
16/01608/FUL	The Chalet, Crumps Brook, Hopton Wafers, Kidderminster, Shropshire, DY14 0HT	13/02/2018	0	0	0						0			0		0
16/04963/FUL	Proposed Exception Site Dwelling East Of Forgend, Coreley, Shropshire, SY8 3AS	29/11/2017	1	0	1						1			0		0
16/05623/FUL	Proposed Dwelling West Of The Crabmill, Buttonoak, Kinlet, Shropshire	17/05/2017	1	0	1						1			0		0
17/00188/FUL	8 Crumps Brook, Hopton Wafers, Kidderminster, Shropshire, DY14 0EP	25/05/2017	1	0	1						1			0		0
17/00613/FUL	Fastings Farm, Button Bridge Lane, Buttonbridge, Kinlet, Bewdley, Shropshire, DY12 3DZ	30/03/2017	1	0	1						1			0		0
17/00746/OUT	Proposed Residential Development Adjacent 7 Buttonbridge, Kinlet, Bewdley, Shropshire, DY12 3AN	28/07/2017	2	0	2						2			0		0
17/01063/FUL	Proposed Dwelling To The East Of New House Farm, Bagginswood, Stottesdon, Shropshire	05/07/2017	1	0	1						1			0		0
17/01147/FUL	Proposed Dwelling At Shutfields, Coreley, Shropshire	12/12/2017	1	0	1						1			0		0
17/01309/FUL	Proposed Dwelling, Rear Of 24 High Street, Eagle Lane, Cleobury Mortimer, Shropshire	08/09/2017	1	0	1						1			0		0
17/01314/FUL	Land Adjacent No. 4, Fryers Close, Cleobury Mortimer, Shropshire	17/08/2017	2	1	1						1			0		0
17/02047/OUT	Proposed Dwelling South East Of Penny Black, Barkers Lane, Cleobury Mortimer, Shropshire	10/07/2017	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
17/02870/FUL	34 High Street, Cleobury Mortimer, Kidderminster, Shropshire, DY14 8DQ	03/08/2017	1	0	1						1			0		0
17/03058/REM	Development Land South Of Tenbury Road, Cleobury Mortimer, Shropshire	29/03/2018	22	0	22						22			0		0
17/03434/FUL	Proposed Dwelling To The East Of Bagginswood, Stottesdon, Shropshire	29/11/2017	1	0	1						1			0		0
17/04277/REM	Proposed Agricultural Workers Dwelling At Upper Bransley Farm, Bransley, Shropshire	28/11/2017	1	0	1						1			0		0
17/04799/FUL	High Chaparral, Doddington, Hopton Wafers, Kidderminster, Shropshire, DY14 ONU	05/01/2018	0	0	0						0			0		0
17/04874/FUL	Electra House, 18 High Street, Cleobury Mortimer, DY14 8DG	15/03/2018	1	0	1						1			0		0
17/05031/FUL	Mawley Oak Garage, Cleobury Mortimer, Kidderminster, Shropshire, DY14 8PR	10/01/2018	1	0	1						1			0		0
17/05144/FUL	Proposed Dwelling, East Of Doddington, Shropshire	01/02/2018	1	0	1						1			0		0
17/05796/FUL	Proposed Residential Development Land To The North Of Station Road, Stottesdon, Shropshire	08/11/2018	2	0	2						2			0		0
17/06014/REM	Development Land South Of Little Stocks Close, Kinlet, Shropshire	17/05/2018	15	0	15						15			0		0
17/06090/FUL	Farm Office, Withypool Farm, Hollywaste, Shropshire, DY14 0DB	27/07/2018	1	0	1						1			0		0
17/06164/FUL	Proposed Dwelling To The East Of Oreton Cottage, Oreton, Cleobury Mortimer, Shropshire	22/03/2018	1	0	1						1			0		0
18/00318/FUL	Conversion Of Barn To Residential Use, Chorley, Bridgnorth, Shropshire	21/03/2018	2	0	2						2			0		0
18/01253/FUL	Land Adjacent Santa Fe, Button Bridge Lane, Buttonbridge, Kinlet, Bewdley, Shropshire, DY12 3DQ	06/03/2019	1	0	1						1			0		0
18/01429/FUL	Outbuilding South West Of Sweveneys, Sturt Lane, Kinlet, Shropshire	30/05/2018	1	0	1						1			0		0
18/01800/FUL	Land East Of The Woodlands Farm, Cleeton Lane, Cleeton St Mary, Shropshire, DY14 0QU	17/12/2018	1	0	1						1			0		0
18/02803/FUL	2 Church Street, Cleobury Mortimer, Kidderminster, Shropshire, DY14 8BS	07/11/2018	2	0	2						2			0		0
18/03934/OUT	Proposed Dwelling, Land Off Earls Ditton Lane, Doddington, Shropshire	01/11/2018	1	0	1						1			0		0
18/05296/FUL	Malthouse Farm, Bromdon, Bridgnorth, Shropshire, WV16 6QT	10/01/2019	1	0	1						1			0		0
18/05299/FUL	Proposed Barn Conversion West Of Malt House Farm, Wheathill, Shropshire	24/01/2019	1	0	1						1			0		0
18/05588/FUL	Marsh Down Farm, Earls Ditton, Kidderminster, Shropshire, DY14 0NN	06/02/2019	1	0	1						1			0		0
18/05677/FUL	Proposed Housing Development Adj Meadowside Paddock, Hill Houses, Farlow, Kidderminster, Shropshire	20/03/2019	1	0	1						1			0		0
18/05835/FUL	Proposed Barn Conversions At Earls Ditton Farm, Earls Ditton, Shropshire	22/02/2019	5	0	5						5			0		0
BR/APP/FUL/01/0210	Coombe Farm, Bagginswood, Stottesdon, Kidderminster	10/05/2001	3	2	1						1			0		0
SS1991/01586	Lower Downs Farm, Hopton Wafers	01/09/1991	2	1	1						1			0		0
11/03349/FUL	Upper House Farm, Abdon, Craven Arms	14/12/2011	3	0	3						3			0		0
12/03881/FUL	Land At Hillend Farm, Westhope, Craven Arms, Shropshire	23/01/2014	1	0	1						1			0		0
12/04878/FUL	Harry Tuffins Supermarket, Shrewsbury Road, Craven Arms	31/01/2013	13	0	13						13			0		0
13/03224/FUL	Proposed Affordable Dwelling At Lower Bush, Stoke St Milborough, Shropshire	31/01/2014	1	0	1						1			0		0
13/03415/FUL	Evans And Stubbs Building, Dale Street, Craven Arms, Shropshire, SY7 9NY	03/08/2015	7	0	7						7			0		0

	Planning Application				_		Years 1	1-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
14/02132/FUL	Upper House Farm, Abdon, Craven Arms, SY7 9HZ	14/08/2014	1	0	1						1			0		0
14/02697/OUT	Kevindale, Aston-On-Clun, Craven Arms, SY7 0NT	25/08/2016	1	0	1						1			0		0
15/00359/FUL	Proposed Dwelling North Of Belair, Berrymill, Craven Arms, Shropshire	09/06/2016	1	0	1						1			0		0
15/03181/FUL	Proposed Affordable Dwelling, SSW Of Morwood Farm, Lower Dinchope, Shropshire	17/10/2016	1	0	1						1			0		0
15/03350/FUL	Wormsley Barn, Hopton Cangeford, Shropshire	21/12/2015	1	0	1						1			0		0
15/05096/FUL	Farm Buildings South East Of Manor House Farm, Abdon, Shropshire	08/12/2016	1	0	1						1			0		0
15/05099/REM	Proposed Dwelling SW Of Pinstones Farm, Corfton, Shropshire	15/06/2016	1	0	1						1			0		0
15/05222/FUL	Wyndale, Aston-On-Clun, Craven Arms, SY7 8ET	12/04/2016	0	0	0						0			0		0
15/05469/REM	Proposed Dwelling South Of The Larches, Berrymill, Craven Arms, Shropshire	04/04/2016	1	0	1						1			0		0
16/00142/FUL	Proposed Dwelling Adjacent Rose Cottages, Clun Road, Aston On Clun, Shropshire	07/11/2016	1	0	1						1			0		0
16/00804/FUL	Keepers Cottage, 154 Stokesay, Craven Arms, Shropshire, SY7 9AN	15/08/2017	1	0	1						1			0		0
16/01169/REM	Temperance Hall Hotel, 19 Shrewsbury Road, Craven Arms, Shropshire, SY7 9PY	13/12/2016	27	0	27						27			0		0
16/01481/FUL	Proposed Affordable Dwelling NE Of Meadow Cottage, Cwm Head, Church Stretton, Shropshire	20/03/2017	1	0	1						1			0		0
16/01679/FUL	Barn At Crowsmoor Farm, Craven Arms Road, Aston On Clun, Shropshire	01/11/2016	2	0	2						2			0		0
16/02131/REM	Land Adj St Milburga Chapel, Stoke Bank, Stoke St Milborough, Shropshire, SY8 2EJ	14/07/2016	1	0	1						1			0		0
16/02556/FUL	Culmington Farm, Culmington, Ludlow, Shropshire, SY8 2DB	29/01/2018	3	0	3						3			0		0
16/02559/FUL	Proposed Dwelling SW Of Culmington Farm, Culmington, Shropshire	21/09/2017	1	0	1						1			0		0
16/02751/OUT	Proposed Dwelling Adj Sun Inn, Corfton, Shropshire	09/08/2016	1	0	1						1			0		0
16/03287/OUT	Land At 1 Camp View, Craven Arms, Shropshire, SY7 9QN	19/09/2016	1	0	1						1			0		0
16/03508/FUL	Proposed Residential Development Adj Redwood House, Redwood Drive, Aston On Clun, Shropshire	30/09/2016	1	0	1						1			0		0
16/03628/FUL	Former Poultry Unit Site Corfton, Shropshire, SY7 9LD	04/07/2017	7	0	7						7			0		0
16/04173/REM	Proposed Dwelling East Of The Sun Inn, Corfton, Shropshire	23/11/2016	1	0	1						1			0		0
16/04371/OUT	Proposed Residential Development Land Off B4367, Broome, Shropshire	06/01/2017	1	0	1						1			0		0
16/04592/FUL	Barn Known As Clee View Barn, Munslow, Shropshire	21/03/2017	1	0	1						1			0		0
16/04746/FUL	Proposed Dwelling Adjacent Corfton Barn Corfton, Shropshire	28/02/2017	1	0	1						1			0		0
16/04956/FUL	3 And 4 Bouldon Farm Cottages, Bouldon, Craven Arms, Shropshire, SY7 9DP	15/12/2016	-1	0	-1						-1			0		0
16/05736/FUL	The Craven Centre, Shrewsbury Road, Craven Arms, SY7 9PX	16/02/2017	-1	0	-1						-1			0		0
17/00321/FUL	White Bryony, Wistanstow, Craven Arms, Shropshire, SY7 8DQ	23/06/2017	0	0	0						0			0		0
17/00782/FUL	Proposed Residential Development West Of Broome Farm Barns, Broome, Aston On Clun, Shropshire	31/08/2017	4	0	4						4			0		0

.,	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
17/01557/FUL	Upper Carwood Farm, Cheney Longville, Craven Arms, Shropshire, SY7 8HH	14/11/2017	4	0	4						4			0		0
17/01587/REM	Proposed Agricultural Workers Dwelling Adj New House Farm, Haytons Bent, Shropshire	23/06/2017	1	0	1						1			0		0
17/02160/FUL	The Orchard, Aston On Clun, Craven Arms, Shropshire, SY7 8ET	11/07/2017	0	0	0						0			0		0
17/03073/FUL	The Old Court House, Clun Road, Aston On Clun, SY7 8EW	05/11/2018	1	0	1						1			0		0
17/03158/FUL	Proposed Affordable Dwelling East Of Red House, Upper Hayton, Shropshire	25/06/2018	1	0	1						1			0		0
17/03549/OUT	Car Park Adj The Sun Inn, Corfton, Shropshire	10/10/2017	1	0	1						1			0		0
17/03640/FUL	Proposed Barn Conversion Adj 4 Brookhampton, Holdgate, Shropshire	06/02/2018	1	0	1						1			0		0
17/03950/OUT	Proposed Dwelling To The East Of Church Farm, Stoke St Milborough, Shropshire	05/01/2018	1	0	1						1			0		0
17/04178/REM	Proposed Residential Development Land Off B4367, Broome, Shropshire	29/11/2017	1	0	1						1			0		0
17/04466/REM	Proposed Dwelling West Of Blacksmiths Cottage, Broome, Shropshire	13/03/2018	1	0	1						1			0		0
17/04539/FUL	Outbuildings At Great Sutton Farm, Great Sutton, Shropshire	24/11/2017	4	0	4						4			0		0
17/04881/FUL	Barn To The North East Of Crowsmoor Farm, Craven Arms Road, Aston On Clun, Shropshire	31/01/2018	2	0	2						2			0		0
17/05242/FUL	Land Adj Long Acre, School Bank, Aston On Clun, Craven Arms, Shropshire, SY7 8ET	20/03/2018	1	0	1						1			0		0
17/05652/FUL	Land NW Of Broome Farm, Broome, Aston On Clun, Shropshire	20/09/2018	3	0	3						3			0		0
17/05800/FUL	Proposed Dwelling South West Of Red Brick Barn, Corfton, Shropshire	26/01/2018	1	0	1						1			0		0
17/05900/REM	Proposed Agricultural Workers Dwelling To The NE Of Middlehope, Shropshire	31/05/2018	1	0	1						1			0		0
17/05915/OUT	Proposed Residential Development Land North Of Garage Cottage, Westhope, Shropshire	06/04/2018	5	0	5						5			0		0
18/00241/FUL	Manor Farm, Cleestanton, Ludlow, Shropshire, SY8 3EL	23/03/2018	1	0	1						1			0		0
18/00317/FUL	Land To The South Of Upper House, Stoke St Milborough, Ludlow, Shropshire, SY8 2EJ	22/05/2018	1	0	1						1			0		0
18/01085/FUL	Land Adjoining Hillside, Stoke St Milborough, Shropshire	12/11/2018	1	0	1						1			0		0
18/01465/FUL	Proposed Residential Development Land To The West Of Bache Mill, Diddlebury, Shropshire	21/11/2018	4	0	4						4			0		0
18/02625/OUT	Orchard Bungalow, Aston Munslow, Craven Arms, Shropshire, SY7 9ER	29/08/2018	0	0	0						0			0		0
18/02847/FUL	The Grove, Holdgate, Much Wenlock, Shropshire, TF13 6LN	14/08/2018	1	0	1						1			0		0
18/02934/FUL	Proposed Dwelling To The South Of B4368, Corfton, Shropshire	12/10/2018	1	0	1						1			0		0
18/04106/FUL	Wisteria Cottage, Burley, Craven Arms, Shropshire, SY7 9LW	07/02/2019	-1	0	-1						-1			0		0
18/04351/FUL	Proposed Dwelling Off Stoke Bank, Stoke St Milborough, Shropshire	04/12/2018	1	0	1						1			0		0
18/04776/FUL	Garages North Of Mynd View, Craven Arms, Shropshire	18/12/2018	1	0	1						1			0		0
18/05568/FUL	Proposed Barn Conversions At Hale Barn, Diddlebury, Shropshire	22/02/2019	2	0	2						2			0		0
SS/1/06/19024/RM	Land Adj To Bockleton Court, Stoke St Milborough, Ludlow	31/01/2007	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
SS/1/09/21621/F	New Affordable Dwelling, Off Red Lane, Hopesay, Shropshire	19/11/2013	1	0	1						1			0		0
SS/1/99/10087/F	Adj The Terrace, Stoke St Milborough, Nr Ludlow	01/01/2000	3	1	2						2			0		0
SS1997/08310	Barns At Whettleton, Craven Arms	01/11/1997	1	0	1						1			0		0
09/00428/FUL	Outbuildings At Onston Farm, Tetchill, Ellesmere	16/11/2009	7	0	7						7			0		0
13/02964/FUL	Old Hall Farm, Breaden Heath, Whitchurch, SY13 2LF	17/12/2013	2	0	2						2			0		0
14/01063/OUT	Proposed Development Land South Of B5063, Welshampton, Shropshire	20/07/2016	7	0	7						7			0		0
14/01158/FUL	Proposed Development Land North Of St Andrews Church, Welsh Frankton, Shropshire	29/10/2014	16	0	16						16			0		0
14/02047/FUL	The Hatch, Lyneal, Ellesmere, SY12 0QF	02/07/2014	1	0	1						1			0		0
14/04047/OUT	Proposed Marina South Of Canal Way, Ellesmere, Shropshire	20/12/2016	250	0	250		37	37	37	37	148	37	37	74	28	28
14/04736/FUL	Land At Perthy, Ellesmere, Shropshire	29/06/2016	1	0	1						1			0		0
14/05016/FUL	New Dwelling At Mayfield Farm, Elson, Ellesmere, Shropshire	05/06/2015	1	0	1						1			0		0
15/01345/FUL	Proposed Affordable Dwelling North Of Brook Cottage, Elson, Ellesmere, Shropshire	09/11/2015	1	0	1						1			0		0
15/02513/FUL	Proposed Dwelling On The East Side Of Crosemere Road, Cockshutt, Shropshire	04/11/2015	1	0	1						1			0		0
15/05415/REM	Proposed Development Land South Of The Hawthorns, Ellesmere, Shropshire	19/10/2017	112	27	85	25	25	25	10		85			0		0
16/00318/OUT	Tetchill Farm, Farm Lane, Tetchill, Ellesmere, Shropshire, SY12 9AW	11/07/2016	1	0	1						1			0		0
16/00673/FUL	Frankton Farm, English Frankton, Ellesmere, Shropshire, SY12 OJX	22/06/2017	0	0	0						0			0		0
16/01689/FUL	Buildings At Plas Thomas Farm, Dudleston, Ellesmere, Shropshire	28/06/2016	3	0	3						3			0		0
16/02825/FUL	Proposed Dwelling West Of Harvest Cottage, 6 Lower Perthy, Shropshire	09/09/2016	1	0	1						1			0		0
16/03019/FUL	3A Scotland Street, Ellesmere, SY12 ODE	26/09/2016	2	0	2						2			0		0
16/04059/FUL	Proposed Residential Development Land South Of Chapel House Farm, Cockshutt, Shropshire	31/01/2017	5	1	4						4			0		0
16/04855/REM	Proposed Dwelling At Eastwick Lane, Dudleston Heath, Ellesmere, Shropshire, SY12 9DX	14/03/2017	1	0	1						1			0		0
17/00659/FUL	Proposed Dwelling NE Of Cambrian View, 8 Lower Perthy, Shropshire	05/04/2017	1	0	1						1			0		0
17/01507/FUL	Barns Opposite Old Marton Farm, Old Marton, Ellesmere, Shropshire, SY12 9HZ	01/06/2017	2	0	2						2			0		0
17/01768/FUL	Corner Farm, Welshampton, Ellesmere, Shropshire, SY12 0QA	18/09/2017	1	0	1						1			0		0
17/02294/REM	Land Adj. Brownlow Cottage, Welshampton, Ellesmere, Shropshire, SY12 0PH	21/08/2017	2	0	2						2			0		0
17/02540/FUL	Proposed Local Needs Dwelling East Of Brookfields, Lyneal, Ellesmere, Shropshire	03/07/2018	1	0	1						1			0		0
17/03138/OUT	1 Higher Perthy, Ellesmere, Shropshire, SY12 9HP	18/12/2017	1	0	1						1			0		0
17/03208/FUL	Barn At Lee, Tetchill, Ellesmere, Shropshire	25/06/2018	1	0	1						1			0		0
17/03751/FUL	Development Land Adjacent Cairndale, Hordley Road, Tetchill, Shropshire	29/03/2018	13	5	8						8			0		0
17/04190/OUT	Land At Perthy, Ellesmere, Shropshire	01/11/2017	1	0	1						1			0		0
17/04232/FUL	10 Petton Hall, Petton, Shrewsbury	27/06/2018	0	0	0						0			0		0
17/05018/FUL	Proposed Dwellings Adj The Parklands, The Parklands, Cockshutt, Shropshire	24/11/2017	4	0	4						4			0		0
17/05024/FUL	Proposed Affordable Dwelling At Greenhill Bank, Criftins, Ellesmere, Shropshire	27/03/2018	1	0	1						1			0		0

·	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/05043/REM	Proposed Residential Development Land To The North Of Ellesmere Road, Tetchill, Shropshire	21/12/2017	2	0	2						2			0		0
17/05284/OUT	Proposed Dwelling West Of 9 Higher Perthy, Ellesmere, Shropshire	28/03/2018	1	0	1						1			0		0
17/05822/FUL	Flannog Farm, Coed-yr-allt, Oswestry, Shropshire, SY11 3DR	23/03/2018	1	0	1						1			0		0
18/00064/FUL	Proposed Residential Development Land North Of Tetchill Farm, Farm Lane, Tetchill, Shropshire	06/08/2018	2	0	2						2			0		0
18/00201/OUT	Proposed Dwelling At Crickett, Lower Perthy, Shropshire	30/10/2018	1	0	1						1			0		0
18/00697/FUL	5 Chapel Lane, Bagley, Shropshire, SY12 9BS	17/05/2018	0	0	0						0			0		0
18/01156/FUL	Proposed Affordable Dwelling East Of The Croft, Eastwick Lane, Dudleston Heath, Shropshire	23/08/2018	1	0	1						1			0		0
18/01598/FUL	Orchard View, Welshampton, Shropshire, SY12 OPH	08/06/2018	1	0	1						1			0		0
18/01807/REM	The Crown Shrewsbury Road, Cockshutt, Shropshire, SY12 OJQ	13/08/2018	1	0	1						1			0		0
18/02276/REM	Land Adjacent To The Oaklands, Cockshutt, Shropshire	20/02/2019	2	0	2						2			0		0
18/02906/FUL	Agricultural Building At Reynolds Cottage, Kenwick Park, Ellesmere, Shropshire	06/12/2018	1	0	1						1			0		0
18/03051/FUL	18 Market Street, Ellesmere, Shropshire, SY12 0AN	11/09/2018	0	0	0						0			0		0
18/03384/REM	Proposed Residential Development Land To The South Of Cockshutt, Shropshire	09/11/2018	3	0	3						3			0		0
18/03488/FUL	Main Road Chapel, Dudleston Heath, Ellesmere, Shropshire, SY12 9LE	26/10/2018	1	0	1						1			0		0
18/03858/FUL	Proposed Residential Development Land To The North Of Ellesmere Road, Tetchill, Shropshire	13/12/2018	1	0	1						1			0		0
19/00293/OUT	Acorn Cottage, Lower Perthy, Ellesmere, Shropshire, SY12 9HX	28/03/2019	2	0	2						2			0		0
19/00606/OUT	Proposed Dwelling South East Of The Woodlands, Elson Road, Ellesmere, Shropshire	28/03/2019	1	0	1						1			0		0
NS/01/00367/FUL	Crosemere Grange, Crosemere, Cockshutt, Ellesmere	29/08/2001	3	1	2						2			0		0
NS/06/02476/FUL	Old Marton Farm, Old Marton, Ellesmere	08/01/2007	4	3	1						1			0		0
NS/07/01210/FUL	Land Rear Of Sheraton House, Birch Road, Ellesmere	20/09/2007	12	3	9						9			0		0
NS/08/00044/DET	Cheyne Walk, Lyneal Lane, Lyneal, Ellesmere	07/02/2008	1	0	1						1			0		0
NS/08/02002/FUL	Rock Farm, St Martins, Oswestry	12/02/2009	4	0	4						4	-		0		0
NS/08/02110/FUL NS/09/00137/FUL	Corner Farm, Welshampton, Ellesmere Sycamore Farm, Hordley, Ellesmere	10/02/2009 11/05/2009	2 2	0	2 2						2			0		0
10/05321/FUL	Riddings Farm, Chelmarsh, Bridgnorth	12/09/2011	3	1	2						2			0		0
14/02727/FUL	Kings Arms Inn, Chelmarsh, Bridgnorth, Shropshire, WV16 6BQ	16/05/2016	4	0	4						4			0		0
14/02847/OUT	Land Rear Of Beech Croft, Vicarage Lane, Highley, Shropshire	06/06/2016	2	0	2						2			0		0
14/03798/FUL	The Cedars, Bridgnorth Road, Highley, Bridgnorth, Shropshire, WV16 6EP	23/05/2016	1	0	1						1			0		0
14/04349/FUL	Land Adjoining Abberley View, Highley, Shropshire, WV16 6NA	19/08/2015	2	0	2						2			0		0
15/01582/FUL	71 Redstone Drive, Highley, Shropshire, WV16 6EQ	18/02/2016	1	0	1						1			0		0
15/02118/REM	Proposed Residential Development Land Adj The Cedars, Bridgnorth Road, Highley, Shropshire	14/10/2015	35	4	31						31			0		0

	Planning Application						Years :	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/02975/FUL	4 Cherry Orchard, Severnside, Highley, Bridgnorth, Shropshire, WV16 6NU	01/02/2017	0	0	0						0			0		0
16/03194/FUL	Proposed Dwelling To The Rear Of Avicenna, Bridgnorth Road, Highley, Shropshire	05/10/2016	1	0	1						1			0		0
16/03641/FUL	Proposed Dwelling NW Of Whispering Trees, New England Lane, Highley, Shropshire	29/09/2016	1	0	1						1			0		0
16/05103/FUL	Proposed Barn Conversion Off Church Lane, Highley, Shropshire	06/01/2017	1	0	1						1			0		0
16/05874/FUL	Proposed Affordable Dwelling South Of Sutton Barn, Chelmarsh, Bridgnorth, Shropshire	15/02/2018	1	0	1						1			0		0
17/02045/REM	Proposed Dwelling Adjacent Glen Tor, Bridgnorth Road, Highley, Shropshire	31/08/2017	1	0	1						1			0		0
17/02273/FUL	Proposed Dwelling North Of Kinlet View, Bridgnorth Road, Highley, Shropshire	01/02/2018	1	0	1						1			0		0
17/02688/REM	Land To The Rear Of The Bache Arms, High Street, Highley, Shropshire, WV16 6JU	10/08/2017	4	0	4						4			0		0
17/02788/FUL	1 High Green Villas, Cockshutt Lane, Highley, Bridgnorth, Shropshire, WV16 6JL	31/08/2017	1	0	1						1			0		0
17/04945/FUL	Proposed Dwelling To The East Of Denvera, Bridgnorth Road, Highley, Shropshire	14/12/2017	1	0	1						1			0		0
18/00007/FUL	Proposed Replacement Dwelling At Site Of 3 Cherry Orchard, Severnside, Highley, Shropshire	26/04/2018	0	0	0						0			0		0
18/01467/FUL	Agricultural Building West Of Hampton Loade Ferry, Hampton Loade, Bridgnorth, Shropshire	27/07/2018	1	0	1						1			0		0
18/01547/FUL	Silverdale House, Silverdale Terrace, Highley, Bridgnorth, Shropshire, WV16 6LX	16/05/2018	-1	0	-1						-1			0		0
18/03032/OUT	Proposed Dwelling At The Site Of 2 Cherry Orchard, Severn Side, Highley, Shropshire	07/01/2019	1	0	1						1			0		0
10/04956/FUL	Unit 11 23-24 Corve Street, Ludlow	31/01/2011	1	0	1						1			0		0
11/00291/FUL	Land Off Pepper Lane, Ludlow	28/06/2011	6	0	6						6			0		0
11/05428/FUL	Land Adj Wayside, 4 Ashford Carbonell, Ludlow	02/07/2012	1	0	1						1			0		0
12/04328/OUT	Land Adjacent To 26 Maple Close, Ludlow, Shropshire, SY8 2PT	15/11/2016	1	0	1						1			0		0
13/01665/FUL	Land South Of Spring Cottage, Steventon Road, Ludlow, Shropshire	31/03/2014	1	0	1						1			0		0
13/02795/FUL	Lower Barns House, Lower Barns Road, Ludlow, Shropshire, SY8 4DS	02/10/2013	0	0	0						0			0		0
13/03862/OUT	Proposed Residential Development South Of A49, Ludlow, Shropshire	30/11/2015	215	0	215		36	36	36	36	144	36	35	71		0
13/03933/FUL	Chapel Works Old Street, Ludlow, Shropshire, SY8 1NR	29/10/2014	8	0	8						8			0		0
13/04981/FUL	Land Adj. New House Farm, Huntingdon Lane, Ashford Carbonell, Ludlow, Shropshire, SY8 4DG	15/10/2014	1	0	1						1			0		0
14/01012/OUT	Development Land North Side Of Sheet Road, Ludlow, Shropshire	12/09/2016	68	0	68			30	30	8	68			0		0
14/01245/FUL	Car Park At Penny Black Inn, Knowbury, Ludlow, Shropshire, SY8 3LL	03/06/2016	1	0	1						1			0		0
14/01651/REM	3 Livesey Avenue, Ludlow, Shropshire, SY8 1HN	30/07/2014	1	0	1						1			0		0
14/02846/OUT	Coach Depot, Fishmore Road, Ludlow, Shropshire, SY8 2LU	07/02/2017	20	0	20						20			0		0
14/03384/FUL	Community Hall Forresters Road, Burford, WR15 8AT	19/01/2015	1	0	1						1			0		0
14/04121/FUL	Woodcroft Farm, Richards Castle, Ludlow, Shropshire, SY8 4EB	11/12/2014	1	0	1						1			0		0

··	Planning Application						Years :	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
14/04608/OUT	Proposed Residential Development Land At Foldgate Lane, Ludlow, Shropshire	10/11/2016	137	0	137			17	40	40	97	40		40		0
15/00405/OUT	Proposed Dwelling North West Of 20 Lower Galdeford, Ludlow, Shropshire	22/08/2016	1	0	1						1			0		0
15/00665/COU	9 Corve Street, Ludlow, Shropshire, SY8 1DA	25/03/2015	-1	0	-1						-1			0		0
15/00949/FUL	Ludford House, Overton Road, Ludford, Ludlow, SY8 1PJ	09/05/2016	7	1	6						6			0		0
15/01819/FUL	The Lodge Camp Lane, Ludlow, Shropshire, SY8 1EQ	26/04/2016	0	0	0						0			0		0
15/02443/FUL	Westwinds Gravel Hill, Ludlow, Shropshire, SY8	29/07/2015	1	0	1						1			0		0
15/02552/FUL	4 King Street, Ludlow, Shropshire, SY8 1AQ	02/11/2015	6	0	6						6			0		0
15/04158/OUT	Proposed Residential Development Land To The South Of Rocks Green, Ludlow, Shropshire	04/07/2017	2	0	2						2			0		0
15/04841/VAR	Land On The South East Side Of Springfield Park, Clee Hill, Shropshire	29/04/2016	29	19	10						10			0		0
16/00708/OUT	Land Adjacent To 17 Maple Close, Ludlow, Shropshire, SY8 2PT	07/06/2016	1	0	1						1			0		0
16/00761/FUL	Harvest House, Portcullis Lane, Ludlow, Shropshire, SY8 1PZ	11/10/2016	11	0	11						11			0		0
16/01035/FUL	1 The Courtyard, 19 Lower Galdeford, Ludlow, Shropshire, SY8 1RN	17/05/2016	-1	0	-1						-1			0		0
16/02243/FUL	Proposed Affordable Dwelling Adjacent Mitnell Villa, Mitnell Lane, Richards Castle, Shropshire	18/04/2018	1	0	1						1			0		0
16/03096/OUT	Proposed Residential Development East Of Fishmore Road, Ludlow, Shropshire	19/02/2019	67	0	67				36	31	67			0		0
16/03159/FUL	5 Market Street, Ludlow, SY8 1BP	08/12/2016	1	0	1						1			0		0
16/03798/FUL	The Queens, 114 Lower Galdeford, Ludlow, SY8 1RU	22/02/2017	4	0	4						4			0		0
16/03858/FUL	Proposed Dwelling North Of Orchard Cottage, Springfield Close, Ludlow, Shropshire	14/11/2016	1	0	1						1			0		0
16/04032/FUL	9 Tower Street, Ludlow, SY8 1RL	13/04/2017	10	0	10						10			0		0
16/04192/FUL	Proposed Dwelling South Of Nelson Inn, Rocks Green, Ludlow, Shropshire	13/02/2017	1	0	1						1			0		0
16/04706/FUL	9 - 10 King Street, Ludlow, Shropshire, SY8 1AQ	19/12/2016	1	0	1						1			0		0
16/05009/FUL	Land North Of Titterstone Cottages, Titterstone, Shropshire	31/03/2017	1	0	1						1			0		0
16/05113/OUT	Proposed Dwelling South Of Swanlea, Tenbury Road, Clee Hill, Shropshire	14/12/2016	1	0	1						1			0		0
16/05497/OUT	5 Castle Close, Burford, Tenbury Wells, Shropshire, WR15 8AY	13/01/2017	1	0	1						1			0		0
16/05602/FUL	Proposed Residential Development Land West Of 3 Friars Walk, Ludlow, Shropshire	08/11/2017	2	0	2						2			0		0
17/00230/FUL	Land Adjoining Linney House, Linney, Ludlow, Shropshire, SY8 1EE	17/05/2017	3	0	3						3			0		0
17/01015/FUL	Proposed Affordable Dwelling North Of The Nook, Clee Hill Road, Burford, Shropshire	21/02/2018	1	0	1						1			0		0
17/01056/FUL	Riverside, 18 Temeside, Ludlow, Shropshire, SY8 1PD	26/04/2018	0	0	0						0			0		0
17/01179/FUL	Mr Underhills, Dinham, Ludlow, SY8 1EH	19/05/2017	0	0	0						0			0		0
17/01333/FUL	Land South Of Poyner Road, Ludlow, Shropshire	18/05/2017	1	0	1						1			0		0
17/03015/FUL	Proposed Dwellings Rear Of 18 Bull Ring, Ludlow, Shropshire	17/10/2017	2	0	2						2			0		0
17/03029/FUL	The Kremlin, Clee Hill, Ludlow, Shropshire, SY8 3NB	23/08/2017	0	0	0						0			0		0
17/04203/FUL	Proposed Affordable Dwelling North Of Green Lane, Onibury, Shropshire	12/10/2018	1	0	1						1			0		0

, , , , , , , , , , , , , , , , , , , ,	Planning Application						Years 1	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20				2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/04607/FUL	Whitton Court, Whitton, Ludlow, Shropshire, SY8 3AB	09/03/2018	1	0	1						1			0		0
17/05189/FUL	Proposed Residential Development Land South Of Rocks Green, Ludlow, Shropshire	23/01/2019	200	0	200		36	36	36	36	144	36	20	56		0
17/05523/FUL	Bankside, Burway Lane, Ludlow, SY8 1DT	19/03/2018	0	0	0						0			0		0
17/05883/FUL	Old China Shop, Pepper Lane, Ludlow, SY8 1PX	07/03/2018	1	0	1						1			0		0
17/05958/FUL	Proposed Dwelling West Of 2 Riddings Meadow, Ludlow, Shropshire	16/04/2018	1	0	1						1			0		0
18/01182/FUL	Proposed Residential Development, Adjacent To Whitefriars, Ludlow, Shropshire, SY8 1RA	18/05/2018	3	0	3						3			0		0
18/01575/FUL	Keepers Cottage, Whitton Court, Whitton, Ludlow, Shropshire, SY8 3AB	23/07/2018	0	0	0						0			0		0
18/02930/FUL	Proposed Residential Development Land South Of Poyner Road, Ludlow, Shropshire	03/10/2018	1	0	1						1			0		0
18/03585/FUL	Barn South West Of The Grove, Ashford Bowdler, Shropshire	19/12/2018	1	0	1						1			0		0
18/04333/FUL	Pool House At 7 Summerfields, Ludlow, Shropshire	29/11/2018	1	0	1						1			0		0
SS/1/04/15399/F	Fmr Warehouse & Courtyard, Pepper Lane, Ludlow	01/04/2004	4	0	4						4			0		0
SS/1/07/19934/F	Land Off Springfield Park, Clee Hill, Ludlow	09/11/2007	13	0	13						13			0		0
SS/1/08/21335/F	23-24 Corve Street, Ludlow	26/10/2009	14	0	14						14			0		0
09/00942/REM	40 Quarry Bank Road, Market Drayton Wood Lane Farm, Wood Lane, Hinstock, Market	04/08/2009	1	0	1						1			0		0
09/01127/FUL	Drayton	30/10/2009	1	0	1						1			0		0
09/01693/FUL	The Old School, London Road, Woore, Crewe	21/09/2009	3	2	1						1			0		0
09/01858/FUL	Stoke Grange, Shrewsbury Road, Market Drayton Stoke Grange, Shrewsbury Road, Tern Hill, Market	13/10/2009	2	0	2						2			0		0
10/01122/FUL	Drayton	17/08/2010	7	0	7						7			0		0
10/01818/FUL	3 Bartons Lane, Market Drayton	30/06/2010	4	0	4						4			0		0
10/03337/FUL	4 Kilnbank Crescent, Market Drayton	24/09/2010	1	0	1						1			0		0
10/04755/FUL	The Stables, Chipnall, Cheswardine, Market Drayton	26/09/2012	4	0	4						4			0		0
11/00667/FUL	Mount Farm, Little Bolas, Telford	11/01/2011	5	4	1						1			0		0
11/00747/FUL	Land Adj Old Croft House, Clive Road, Market Drayton	31/03/2011	1	0	1						1			0		0
11/00819/FUL	The Round House, Tag Lane, Chipnal, Market Drayton	19/04/2011	1	0	1						1			0		0
11/01043/FUL	All Sun, 45 Great Hales Street, Market Drayton	02/08/2011	1	0	1						1			0		0
11/01132/FUL	Spinney Gate, Red Bank Road, Market Drayton	13/10/2011	1	0	1						1			0		0
11/02594/FUL	Cheswardine Farm, High Street, Cheswardine, Shropshire, TF9 2RS	07/02/2014	6	0	6						6			0		0
11/03440/FUL	Shelley Signs Ltd, Eaton Upon Tern, Market Drayton	14/03/2013	13	0	13						13			0		0
11/04864/FUL	Cotton Farm, Stoke Upon Tern, Market Drayton	16/01/2012	5	0	5						5			0		0
11/04957/FUL	Land Between 2 And 3 Chestnut Road, Market Drayton	21/12/2011	2	0	2						2			0		0
42/00420/5111	Land Adj. Stafford Lodge, Hinstock, Market	10/07/2013	2	1	1						1			0		0
12/00420/FUL	Drayton		<u> </u>		<u> </u>							<u> </u>				

, 475	les with Planning Permission as at 31st March 2019 Planning Application	ı					Years 1	-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20					Total	2024/25	2026/26	Total	2026+	Total
12/01014/REM	Cheswardine, Farm High Street, Cheswardine, Market Drayton	05/02/2013	7	0	7						7			0		0
12/01091/FUL	Agricultural Buildings North West Of Colehurst Cottages, Rosehill, Market Drayton Shropshire	04/01/2013	1	0	1						1			0		0
12/01413/FUL	Land To Rear Of Kings Arms, Shropshire Street, Market Drayton, Shropshire, TF9 3DA	28/04/2015	11	4	7						7			0		0
12/02563/FUL	Woore Hall Farm, Audlem Road, Woore, Crewe	08/04/2013	1	0	1						1			0		0
12/02821/FUL	The Clock Tower, The Stables Chipnall Cheswardine Market Drayton Tf9 2Rj	26/09/2012	1	0	1						1			0		0
12/02874/FUL	Colehurst Manor, Colehurst, Market Drayton, TF9 2JB	13/12/2013	1	0	1						1			0		0
12/03852/FUL	Elms Farm, Ollerton, Market Drayton, TF9 2BU	15/01/2014	1	0	1						1			0		0
13/00314/FUL	The Beeches, Ollerton, Market Drayton	19/09/2013	1	0	1						1			0		0
13/00961/FUL	Red Barn, Main Road, Norton In Hales, Market Drayton	02/08/2013	1	0	1						1			0		0
13/01828/FUL	Land To East Of Bolas Road, Ercall Heath, Telford, Shropshire, TF6 6PN	25/02/2015	1	0	1						1			0		0
13/02414/FUL	Land Off Websters Lane, Station Road, Hodnet, Market Drayton, Shropshire, TF9 3JD	02/10/2015	3	0	3						3			0		0
13/02922/FUL	Barn To Rear Of 66 Shropshire Street, Market Drayton, Shropshire, TF9 3DG	03/06/2016	1	0	1						1			0		0
13/03452/FUL	Land Off Abbots Way, Hodnet, Shropshire, TF9 3NQ	26/10/2018	44	0	44						44			0		0
14/00584/FUL	The Beeches, Ollerton, Market Drayton, TF9 2BU	04/09/2014	1	0	1						1			0		0
14/00698/FUL	Land South Of Bank Farm, Kenstone, Hodnet, Shropshire	22/05/2015	2	1	1						1			0		0
14/00790/OUT	Land Off Bearstone Road, Norton In Hales, Market Drayton, Shropshire	05/06/2015	14	7	7						7			0		0
14/02309/OUT	Proposed Dwelling Adjacent Knightswood, Newcastle Road, Market Drayton, Shropshire	07/06/2016	1	0	1						1			0		0
14/02317/OUT	The Bungalow, Smithfield Road, Market Drayton, Shropshire, TF9 1EP	09/06/2016	1	0	1						1			0		0
14/03637/OUT	Land To South Of Audlem Road, Woore, Shropshire	25/01/2016	5	0	5						5			0		0
14/03759/FUL	Land South Of 54 Red Bank Road, Market Drayton, Shropshire	03/05/2016	2	0	2						2			0		0
14/03782/OUT	Land Off Greenfields Lane, Market Drayton, Shropshire	09/03/2018	250	0	250			25	37	37	99	37	37	74	77	77
14/04203/FUL	15 Smithfield Road, Market Drayton, Shropshire, TF9 1EP	02/07/2015	1	0	1						1			0		0
14/04258/VAR	Hillcrest, Salisbury Road, Market Drayton	30/09/2013	1	0	1						1			0		0
14/04785/OUT	Proposed Residential Development Land East Of Villa Farm, Wistanswick, Market Drayton, Shropshire	07/02/2017	2	0	2						2			0		0
15/00087/FUL	Hoar Lake Farm, Golden Hill Lane, Hinstock, Market Drayton, TF9 2NE	16/07/2015	2	0	2						2			0		0
15/00269/FUL	Park Heath Farm, Park Heath, Cheswardine, Market Drayton, Shropshire, TF9 2NP	01/06/2016	4	0	4						4			0		0
15/00415/OUT	Land At 18 Dutton Close, Stoke Heath, Market Drayton, Shropshire, TF9 2JN	05/02/2016	25	0	25						25			0		0
15/01822/FUL	Land West Of Sandyacre, Bletchley Road, Bletchley, Market Drayton, Shropshire	01/06/2016	1	0	1						1			0		0
15/02089/FUL	Land South Of Bletchley Court, Bletchley, Market Drayton, Shropshire	07/06/2016	1	0	1						1			0		0
15/02188/FUL	Land Adj 39 Alexandra Road, Market Drayton, Shropshire, TF9 3HU	07/06/2016	1	0	1						1			0		0

11	Planning Application						Years 1	-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20					Total	2024/25	2026/26	Total	2026+	Total
15/03114/FUL	Land Adjacent To Longford Grange, Longford, Market Drayton, Shropshire, TF9 3PW	20/06/2016	3	0	3						3			0		0
15/03857/FUL	Land Adj Hunters Lodge, Hatton Road, Hinstock, Market Drayton, Shropshire, TF9 2SR	01/06/2016	1	0	1						1			0		0
15/03969/OUT	Stoke Heath Camp, Warrant Road, Stoke Heath, Shropshire	25/05/2016	38	0	38						38			0		0
15/04244/REM	Yew Tree Farm, Wistanswick, Market Drayton	06/06/2016	1	0	1						1			0		0
16/00367/FUL	12 Church Street, Market Drayton, Shropshire, TF9 1AF	08/06/2016	1	0	1						1			0		0
16/00661/OUT	Land North Of Glencott, Longslow, Market Drayton, Shropshire	16/02/2017	1	0	1						1			0		0
16/00790/REM	Land Rear Of Moat House, Newport Road, Hinstock, Shropshire	06/06/2017	47	15	32						32			0		0
16/00820/REM	Old Station Yard, Pipe Gate, Market Drayton, Shropshire	31/03/2016	10	0	10						10			0		0
16/00897/REM	Land At Colehurst Fishery, Colehurst, Market Drayton, Shropshire	24/06/2016	1	0	1						1			0		0
16/01228/FUL	Land Adj The Smithy, Moss Lane, Chipnall, Cheswardine, Shropshire	30/11/2016	1	0	1						1			0		0
16/01371/REM	Land Adjacent To The Grove, London Road, Woore, Shropshire, CW3 9SQ	24/11/2016	21	14	7						7			0		0
16/01642/FUL	15A And 15B Smithfield Road, Market Drayton, Shropshire, TF9 1EP	18/05/2016	-1	0	-1						-1			0		0
16/01907/REM	Land Adj Warren Heights, London Road, Irelands Cross, Woore, Shropshire	17/06/2016	2	0	2						2			0		0
16/02724/FUL	12 - 16 Cheshire Street, Market Drayton, Shropshire, TF9 1PD	27/07/2016	1	0	1						1			0		0
16/02830/FUL	Hurst Farm, Hurst Lane, Stoke Upon Tern, Market Drayton, Shropshire, TF9 2LD	04/08/2016	-1	0	-1						-1			0		0
16/03010/FUL	Land At Cliffe Grange, Buntingsdale, Market Drayton, Shropshire	13/09/2016	2	0	2						2			0		0
16/03082/REM	Proposed Residential Development Land On Both Sides Of Rush Lane, Market Drayton, Shropshire	20/03/2017	162	40	122	25	25	25	25	22	122			0		0
16/03393/FUL	Land Off Ollerton Road, Heathcote Crossroads, Stoke Upon Tern, Shropshire, TF9 2LB	14/06/2017	1	0	1						1			0		0
16/03482/REM	Land Adj Moreton Lodge, Moreton Say, Market Drayton, Shropshire, TF9 3RS	25/10/2016	7	0	7						7			0		0
16/03483/REM	Land South Of Church Farm, Moreton Say, Market Drayton, Shropshire	27/10/2016	9	0	9						9			0		0
16/03700/FUL	Childs Ercall C.E. Primary School, Village Road, Childs Ercall, TF9 2DA	19/10/2016	2	0	2						2			0		0
16/03714/FUL	69 Shropshire Street, Market Drayton, Shropshire, TF9 3DQ	01/11/2016	1	0	1						1			0		0
16/04270/OUT	Land West Of The Old Garden House, Quarry House Lane, Market Drayton, Shropshire	10/11/2016	1	0	1						1			0		0
16/04336/FUL	Southfields Farm, Haywood Lane, Cheswardine, Market Drayton, Shropshire, TF9 2RP	18/11/2016	1	0	1						1			0		0
16/04349/FUL	Alford Green Farm, The Nook, Childs Ercall, Market Drayton, Shropshire, TF9 2DJ	17/02/2017	1	0	1			_			1			0		0
16/04428/FUL	Proposed Dwelling South Of 3 Dog Kennel Lane, Market Drayton, Shropshire	02/02/2017	1	0	1						1			0		0
16/04612/FUL	Store South Of Hodnet Medical Centre, Abbots Way, Hodnet, Shropshire	27/01/2017	1	0	1						1			0		0
16/05042/FUL	72 Shropshire Street, Market Drayton, TF9 3DG	05/01/2017	1	0	1						1			0		0

• •	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/05408/FUL	Proposed Residential Development Land NW Of The Talbot Hotel, Newcastle Road, Market Drayton, Shropshire	06/06/2017	5	0	5						5			0		0
16/05721/REM	Land At Farcross, London Road, Woore, Shropshire, CW3 9RQ	23/02/2017	1	0	1						1			0		0
17/01205/OUT	Proposed Residential Development Land South Of The Villas, Longford Turning, Market Drayton, Shropshire	20/06/2018	9	0	9						9			0		0
17/01511/OUT	Proposed Residential Development Land Off Rosehill Road, Stoke Heath, Shropshire	24/05/2017	2	0	2						2			0		0
17/01534/OUT	2 Dutton Close, Stoke Heath, Market Drayton, TF9 2JN	30/06/2017	1	0	1						1			0		0
17/01558/FUL	Land East Of Smithfield Road, Market Drayton, Shropshire	24/07/2017	2	0	2						2			0		0
17/01875/FUL	Land at the Lodge, Ellerton, Newport, Shropshire, TF10 8AW	21/09/2017	1	0	1						1			0		0
17/01919/FUL	The Bungalow, Wood Lane, Hinstock, Market Drayton, Shropshire, TF9 2TA	16/06/2017	0	0	0						0			0		0
17/02161/FUL	Plot 1, Land Adjacent Manor Farm Drive, Hinstock, Shropshire	07/09/2017	1	0	1						1			0		0
17/02163/FUL	Plot 2, Land Adjacent Manor Farm Drive, Hinstock, Shropshire	07/09/2017	1	0	1						1			0		0
17/02164/FUL	Plot 3, Land Adjacent Manor Farm Drive, Hinstock, Shropshire	08/09/2017	1	0	1						1			0		0
17/02165/FUL	Plot 4, Land Adjacent Manor Farm Drive, Hinstock, Shropshire	08/09/2017	1	0	1						1			0		0
17/02166/FUL	Plot 5, Land Adjacent Manor Farm Drive, Hinstock, Shropshire	08/09/2017	1	0	1						1			0		0
17/02358/FUL	Proposed Dwelling To The South Of The Pines, 57 Buntingsdale Road, Market Drayton, Shropshire	08/09/2017	1	0	1						1			0		0
17/02908/FUL	Red Lion Hotel, High Street, Cheswardine, TF9 2RS	01/02/2018	1	0	1						1			0		0
17/03362/FUL	Proposed Local Needs Dwelling South West Of 2 Dodecote Drive, Childs Ercall, Shropshire	24/01/2018	1	0	1						1			0		0
17/03643/REM	Land East Of Beswicks Lane, Norton In Hales, Market Drayton, Shropshire	16/11/2017	12	8	4						4			0		0
17/04099/FUL	Marsh Farm, Marsh Lane, Soudley, Market Drayton, Shropshire, TF9 2SF	30/04/2018	1	0	1						1			0		0
17/04640/OUT	Proposed Residential Development Land East Of 6 Longslow, Market Drayton, Shropshire	24/11/2017	4	0	4						4			0		0
17/04913/OUT	Proposed Residential Development Land To The East Of Rosehill Road, Stoke Heath, Shropshire	01/02/2018	1	0	1						1			0		0
17/04978/FUL	9 High Street, Cheswardine, TF9 2RS	19/01/2018	1	0	1						1			0		0
17/05002/FUL	Talbot Hotel, Newcastle Road, Market Drayton, Shropshire, TF9 1HW	21/12/2017	1	0	1						1			0		0
17/05005/FUL	The Mews, Phoenix Bank, Market Drayton, Shropshire, TF9 1JT	06/02/2018	3	0	3						3			0		0
17/05355/FUL	Land At Rear Of 67-75 Shropshire Street, Off Kilnbank Road, Market Drayton, Shropshire	20/03/2018	4	0	4						4			0		0
17/05434/FUL	Proposed Dwelling South Of The Old Vicarage, Childs Ercall, Shropshire	18/06/2018	1	0	1						1			0		0
17/05687/OUT	Land Adjacent Tawney, Websters Lane, Hodnet, Shropshire, TF9 3JH	12/12/2018	1	0	1						1			0		0
17/05710/FUL	Proposed Residential Conversion Of Outbuilding At Hinstock Hall, Hatton Road, Hinstock, Shropshire	17/04/2018	3	0	3						3			0		0
17/05920/OUT	Proposed Dwelling North West Of New Cottages, Childs Ercall, Shropshire	19/03/2018	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/05945/FUL	Pine View, Lockleywood, Hinstock, Market Drayton, Shropshire, TF9 2LU	12/03/2018	0	0	0						0			0		0
17/05957/OUT	The Warren, Newcastle Road, Market Drayton, Shropshire, TF9 1HW	05/02/2018	1	0	1						1			0		0
18/00137/FUL	Sandyford Farm, Audlem Road, Woore, CW3 9RN	09/04/2018	3	0	3						3			0		0
18/00202/OUT	10 Longslow, Market Drayton, Shropshire, TF9 3QY	11/04/2018	1	0	1						1			0		0
18/00319/FUL	Proposed Dwelling To The North Of Longslow Road, Market Drayton, Shropshire	30/04/2018	1	0	1						1			0		0
18/00482/FUL	Garden House, Peplow, Market Drayton, Shropshire, TF9 3JP	13/06/2018	2	0	2						2			0		0
18/00823/OUT	Land Adjacent 64 Dalelands Estate, Market Drayton, Shropshire	22/05/2018	1	0	1						1			0		0
18/00859/FUL	Old Colehurst Manor, Colehurst, Market Drayton, Shropshire, TF9 2JB	14/08/2018	1	0	1						1			0		0
18/01736/OUT	Proposed Dwelling To The North West Of The Garner House, Peplow, Market Drayton, Shropshire	14/06/2018	1	0	1						1			0		0
18/01804/OUT	Proposed Dwelling At The Former Slaughterhouse, Longslow, Market Drayton, Shropshire	25/02/2019	1	0	1						1			0		0
18/01889/FUL	69B Stafford Street, Market Drayton, Shropshire, TF9 1JD	29/06/2018	1	0	1						1			0		0
18/01895/FUL	The Old Laundry, Shavington Home Farm, Shavington Park, Adderley, Market Drayton, Shropshire, TF9 3TB	12/09/2018	1	0	1						1			0		0
18/01934/FUL	Land And Buildings South Of Towers Lawn, Market Drayton, Shropshire, TF9 3AA	22/10/2018	10	0	10						10			0		0
18/02277/FUL	Stafford Court Hotel, Stafford Street, Market Drayton, TF9 1HY	26/10/2018	8	0	8						8			0		0
18/02279/FUL	Land South Of Moat House, Newport Road, Hinstock, Shropshire	12/02/2019	4	0	4						4			0		0
18/02565/FUL	The Orchards, Gravenhunger Lane, Woore, CW3 9RF	17/10/2018	1	0	1						1			0		0
18/02682/REM	Land East Of 8 Longslow, Market Drayton, Shropshire	19/09/2018	2	0	2						2			0		0
18/02784/FUL	Land To The Rear, Cresswell House, 49 Stafford Street, Market Drayton, Shropshire, TF9 1JD	07/08/2018	1	0	1						1			0		0
18/02905/FUL	Proposed Dwelling Adjacent Brookside, Station Road, Hodnet, Shropshire	18/09/2018	1	0	1						1			0		0
18/03370/FUL	4 Stafford Street, Market Drayton, TF9 1HY	17/09/2018	1	0	1						1			0		0
18/03429/OUT	Brooklands, Adderley Road, Market Drayton, TF9 3SW	19/11/2018	1	0	1						1			0		0
18/03446/FUL	Dale House, Hinstock, Market Drayton, Shropshire, TF9 2TH	29/03/2019	0	0	0						0			0		0
18/03614/FUL	The Bungalow, 4 Hopshort, Soudley, Cheswardine, Market Drayton, Shropshire, TF9 2NS	18/10/2018	0	0	0						0			0		0
18/03639/FUL	Land South Of Oak Cottage 27 London Road, Woore, Shropshire	15/11/2018	2	0	2						2			0		0
18/03814/FUL	Precolor Sales Ltd, Newport Road, Market Drayton, TF9 2AA	07/11/2018	2	0	2						2			0		0
18/04100/FUL	Tudor House Hotel, 1 Cheshire Street, Market Drayton, Shropshire, TF9 1PD	05/12/2018	3	0	3						3			0		0
18/04132/FUL	24 Charlesway, Market Drayton, Shropshire, TF9 1DA	21/12/2018	2	0	2						2			0		0
18/04470/OUT	Proposed Residential Development Land South Of Holly Cottage, Rosehill Road, Stoke Heath, Shropshire	14/12/2018	2	0	2						2			0		0
18/04806/FUL	2 Shrewsbury Street, Hodnet, TF9 3NP	27/11/2018	1	0	1						1			0		0

у протажу и окоо	s with Planning Permission as at 31st March 2019 Planning Application						Years 1	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
18/04890/FUL	Residential Development Site, Hospital Lane, Market Drayton, Shropshire	07/01/2019	1	0	1						1			0		0
18/05031/FUL	Land Adjacent 49 Shrewsbury Road, Market Drayton, Shropshire	18/12/2018	1	0	1						1			0		0
18/05152/FUL	Clay House, Kenstone, Hodnet, Shropshire	15/01/2019	1	0	1						1			0		0
18/05523/REM	Land South East Of Longford Farm, Longford, Market Drayton, Shropshire	30/01/2019	1	0	1						1			0		0
18/05865/FUL	Land Adjacent To Unit, 1 Station Yard, Pipe Gate, Market Drayton, Shropshire	08/03/2019	-1	0	-1						-1			0		0
18/05892/FUL	Proposed Dwelling To The East Of The Bowling House, The Avenue, Peplow, Market Drayton, Shropshire	14/03/2019	1	0	1						1			0		0
19/00116/FUL	4-5 High Street, Market Drayton, TF9 1PY	08/03/2019	3	0	3						3			0		0
19/00146/FUL	Plot 15 Bearstone View, Norton In Hales, Market Drayton, Shropshire, TF9 4AP	27/02/2019	1	0	1						1			0		0
19/00299/FUL	31 Bartons Road, Market Drayton, Shropshire, TF9 1DD	04/03/2019	1	0	1						1			0		0
19/00437/FUL	Land Rear Of 9 High Street, Cheswardine, Market Drayton, Shropshire, TF9 2RS	27/03/2019	1	0	1						1			0		0
NS/01/00837/FUL	Church Farm, Adderley, Market Drayton	16/01/2002	2	0	2						2			0		0
NS/03/00206/FUL	Land At Tern Fisheries, Newcastle Road, Market Drayton	10/04/2003	1	0	1						1			0		0
NS/04/00276/FUL	Church Farm, Adderley, Market Drayton	10/11/2004	4	0	4						4			0		0
NS/05/00314/FUL	72 Shopshire Street, Shopshire Street, Market Drayton	25/07/2005	3	0	3						3			0		0
NS/05/01227/FUL	Avenue Farm, Woodseaves, Market Drayton	16/08/2005	2	1	1						1			0		0
NS/06/00225/FUL	Woodside Cottage, Howle, Newport, Shropshire, TF10 8AZ	15/03/2006	1	0	1						1			0		0
NS/06/00673/FUL	Bldgs At Lostford Hall, Lostford Lane, Wollerton, Market Drayton	12/04/2007	4	0	4						4			0		0
NS/07/00419/FUL	Dodecote Grange, Dodecote Drive, Childs Ercall, Market Drayton	18/04/2007	6	3	3						3			0		0
NS/07/01523/FUL	Wollerton Farm, Wollerton, Market Drayton	25/09/2007	1	0	1						1			0		0
NS/07/01850/FUL	4 St Marys Street, Market Drayton	01/11/2007	2	0	2						2			0		0
NS/07/02135/FUL	Haywood Farm, Haywood Lane, Cheswardine, Market Drayton	27/12/2007	6	0	6						6			0		0
NS/08/01173/FUL	Adj To 2 The Mount, Mount Lane, Market Drayton	20/08/2008	1	0	1						1			0		0
NS/08/01394/FUL	Wheatsheaf Inn, Soudley, Market Drayton	01/07/2009	2	0	2						2			0		0
NS/08/02032/FUL	74 Grove Gardens, Market Drayton, Shropshire, TF9 1HQ	13/01/2009	1	0	1						1			0		0
NS/09/01071/FUL	Land Off Red Bank, Market Drayton	21/07/2009	1	0	1						1			0		0
NS/09/70169/FUL	Church Farm, Moreton Saye, Market Drayton	12/06/2009	5	0	5						5			0		0
09/01742/FUL	Erection Of An Affordable Dwelling, Drury Lane, Minsterley, Shrewsbury, Shropshire	13/04/2018	1	0	1						1			0		0
13/03185/REM	Land At Wallop Hall, Westbury, Shrewsbury	05/10/2016	1	0	1						1			0		0
14/01233/OUT	Land At Minsterley Road, Pontesbury, Shrewsbury, Shropshire	17/03/2015	18	0	18						18			0		0
14/02414/FUL	The Warehouse, Pontesford Hill, Pontesbury, Shrewsbury, SY5 OUB	16/06/2016	4	0	4						4			0		0
14/03670/OUT	Land Off Horsebridge Road, Minsterley, Shrewsbury, Shropshire, SY5 0AA	29/01/2016	28	0	28						28			0		0
14/04629/FUL	Office At Kimcot, 8 Pontesford Hill, Pontesbury, Shrewsbury, Shropshire, SY5 0UH.	07/04/2015	1	0	1						1			0		0
14/04948/0111	Land Adj To 2 & 3 Brook Villas, Brookside, Pontesbury, Shrewsbury, Shropshire, SY5 ORY	14/09/2018	1	0	1						1			0		0
15/00227/FUL	Lower Farm, Habberley, Shrewsbury, Shropshire, SY5 OTP	30/06/2016	4	0	4						4			0		0
15/01045/FUL	Proposed Dwelling NW Of The Fishpools, Pontesford Hill, Pontesbury, Shropshire.	27/10/2015	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
15/01178/FUL	Proposed Agricultural Workers Dwelling, Yockleton, Shrewsbury, Shropshire.	09/12/2015	1	0	1						1			0		0
15/01726/FUL	Barns At Brookside Farm, Pontesford, Shrewsbury, Shropshire.	28/10/2015	2	0	2						2			0		0
15/01982/REM	Proposed Dwelling SE Of Yew Tree Cottage, Off Grove Lane, Pontesbury, Shrewsbury, Shropshire.	23/10/2015	1	0	1						1			0		0
15/03944/FUL	Proposed Conversion At Bridge Mews, Minsterley, Shrewsbury, Shropshire, SY5 0BA	05/07/2016	2	0	2						2			0		0
15/04103/REM	Land North East Of David Avenue, Pontesbury, Shrewsbury, Shropshire.	13/01/2016	2	0	2						2			0		0
16/00060/REM	Proposed Dwelling North Of Nevada, Pontesbury, Shrewsbury, Shropshire.	04/03/2016	1	0	1						1			0		0
16/03114/REM	The Mount Nursery, Minsterley Road, Pontesbury, Shrewsbury, Shropshire	14/09/2017	2	0	2						2			0		0
16/04234/OUT	The Waterfall, Malehurst, Minsterley, Shrewsbury, Shropshire, SY5 0BX	05/06/2017	0	0	0						0			0		0
16/04429/COU	Ty Newydd, Ford Heath, Shrewsbury, Shropshire, SY5 9GZ	06/12/2016	1	0	1						1			0		0
16/04442/FUL	Park Farm, Minsterley, Shrewsbury, Shropshire, SY5 0DH	11/01/2017	5	0	5						5			0		0
16/04697/REM	Proposed Dwelling To The West of Back Lane, Pontesford, Shrewsbury, Shropshire.	23/06/2017	1	0	1						1			0		0
16/04745/OUT	Development Land To The West Of, Leigh Road, Minsterley, Shrewsbury, Shropshire	26/05/2017	2	0	2						2			0		0
16/05293/FUL	Workshop Waverley Cottage, Pontesbury Hill Road, Pontesbury, Shrewsbury, SY5 0YH	23/03/2017	1	0	1						1			0		0
17/00251/VAR	Development Land To The South Of Orchid Meadow, Minsterley, Shrewsbury, Shropshire	22/05/2015	56	48	8	8					8			0		0
17/00836/REM	Proposed Development Land, West Of Telephone Exchange, Hanwood, Shrewsbury, Shropshire	21/12/2017	25	0	25						25			0		0
17/02000/FUL	Brookfield Place, Plox Green Road, Minsterley, Shrewsbury, SY5 0BE	03/08/2017	-1	0	-1						-1			0		0
17/02347/REM	South Of Holly Cottage, Pontesford Hill, Pontesbury, Shropshire	26/01/2018	1	0	1						1			0		0
17/02541/FUL	Proposed Dwelling South Of Gylands, Little Minsterley, Minsterley, Shrewsbury, Shropshire	28/09/2017	1	0	1						1			0		0
17/02609/FUL	Land And Farm Buildings To The East Of Leigh Road, Minsterley, Shrewsbury, Shropshire	19/10/2017	7	0	7						7			0		0
17/03099/FUL	Little Orchard, Lea Cross, Shrewsbury, Shropshire, SY5 8JE	04/09/2017	0	0	0						0			0		0
17/03575/REM	Proposed Residential Development East Of The Warehouse, Pontesford Hill, Pontesbury, Shropshire	12/12/2017	3	0	3						3			0		0
17/04013/REM	Land Adjacent To Honeysuckle Cottage, Cruckton, Shrewsbury, SY5 8PR	12/10/2017	1	0	1						1			0		0
17/04286/FUL	Proposed Dwelling To The North Of Leigh Road, Minsterley, Shrewsbury, Shropshire	10/01/2018	1	0	1						1			0		0
17/05054/FUL	28 Linley Avenue, Pontesbury, Shrewsbury, SY5 OTE	12/12/2017	1	0	1						1			0		0
18/03518/REM	Plox Green Garage, Snailbeach, Shrewsbury, Shropshire, SY5 OLN	28/03/2019	1	0	1						1			0		0
18/03749/REM	Proposed Dwelling To The South Of Hall Bank, Pontesbury, Shrewsbury, Shropshire	20/12/2018	1	0	1						1			0		0
09/00255/REM	R/O Snipers House And West Of Ivy Cottage, Easthope, Much Wenlock	03/11/2009	1	0	1						1			0		0

7 Appendix 7 t. Oite	s with Planning Permission as at 31st March 2019 Planning Application						Years 1	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20				2023/24	Total	2024/25	2026/26	Total	2026+	Total
12/01806/FUL	The Lyndens, Station Road, Much Wenlock, Shropshire, TF13 6JE	08/07/2014	4	0	4						4			0		0
12/03174/FUL	Sheinwood Farm Barns, Sheinton, Much Wenlock, Shropshire, TF13 6NR	26/08/2016	1	0	1						1			0		0
12/04294/FUL	New House Farm, Shipton, Much Wenlock	26/09/2013	1	0	1						1			0		0
12/05152/FUL	New Dwelling At Church Farm Buildings, Kenley, Shrewsbury, Shropshire	11/04/2014	1	0	1						1			0		0
13/02800/FUL	Mapp Farm, Kenley, Shrewsbury, SY5 6NR	22/09/2014	1	0	1						1			0		0
13/04208/FUL	Barn At Maypole Bank, Kenley, Shrewsbury, Shropshire	09/10/2014	1	0	1						1			0		0
14/01481/FUL	Land Adj. To 6 Bridge Road, Much Wenlock, Shropshire, TF13 6BA	12/09/2016	1	0	1						1			0		0
14/03196/FUL	Proposed Agricultural Workers Dwellings At Brockton, Much Wenlock, Shropshire	14/09/2017	2	0	2						2			0		0
14/03763/OUT	Land West Of Church Farm, Buildwas, Telford, Shropshire	18/08/2015	4	0	4						4			0		0
14/04441/FUL	The Arc, Bourton, Much Wenlock, Shropshire	21/10/2015	1	0	1						1			0		0
14/04778/FUL	Outbuildings At Bridge Farm, Buildwas Road, Ironbridge, Telford, Shropshire	02/10/2015	2	0	2						2			0		0
14/05413/FUL	Rose Cottage, Aston Munslow, Craven Arms, Shropshire, SY7 9ER	07/04/2015	1	0	1						1			0		0
15/00323/FUL	Land To The East Of Bourton Road, Much Wenlock, Shropshire	28/06/2016	1	0	1						1			0		0
15/00862/VAR	Hill Farm, Bourton, Much Wenlock	12/10/2004	5	2	3						3			0		0
15/00878/FUL	Proposed Affordable Housing Development Site, Homer, Much Wenlock, Shropshire	04/10/2016	1	0	1						1			0		0
15/01711/FUL	Former Sorting Office, St Marys Lane, Much Wenlock, Shropshire, TF13 6HD	15/04/2016	1	0	1						1			0		0
15/02400/FUL	Proposed Affordable Dwelling NW Of Upper House Farm, Brockton, Much Wenlock, Shropshire	05/07/2016	1	0	1						1			0		0
15/02476/FUL	Forge Barn, S W Of Harley, Shrewsbury, Shropshire	18/12/2015	1	0	1						1			0		0
15/03249/FUL	Proposed Dwelling At Malthouse Farm, Stanton Long, Much Wenlock, Shropshire	14/09/2016	1	0	1						1			0		0
15/04010/FUL	Rock House Inn, Much Wenlock Road, Farley, Much Wenlock, Shropshire, TF13 6NX	26/05/2017	1	0	1						1			0		0
15/04052/FUL	Flat 1 And 264A High Street, Much Wenlock, Shropshire, TF13 6AE	28/09/2016	2	0	2						2			0		0
15/04539/FUL	Barn Conversion At Hill Farm, Bourton, Much Wenlock, Shropshire	16/12/2016	1	0	1						1			0		0
16/00642/FUL	Barn To The North Of Woodfield House, St Marys Lane, Much Wenlock, Shropshire, TF13 6HD	21/06/2016	1	0	1						1			0		0
16/00752/FUL	Proposed Affordable Dwelling At Brockton, Much Wenlock, Shropshire	08/02/2017	1	0	1						1			0		0
16/04223/FUL	Barn Conversions At Hill Farm, Bourton, Much Wenlock, Shropshire	21/06/2017	6	0	6						6			0		0
16/05296/FUL	Barn At Park Farm, Harley Road, Cressage, Shrewsbury, Shropshire	31/08/2017	1	0	1						1			0		0
17/00998/FUL	Proposed Residential Development Land North Of Victoria Road, 40 High Street, Much Wenlock, Shropshire	24/10/2017	3	0	3						3			0		0
17/01020/FUL	Land At Mardol House, King Street, Much Wenlock, Shropshire, TF13 6BL	09/05/2017	1	0	1						1			0		0
17/01087/FUL	Broomcroft Farm, Kenley, Shrewsbury, Shropshire, SY5 6NQ	16/07/2017	5	0	5						5			0		0
17/01196/FUL	Barn Adjacent Malt House, Stanton Long, Much Wenlock, Shropshire	20/09/2017	1	0	1						1			0		0
17/01287/FUL	Moor Park, Brockton, Much Wenlock, Shropshire, TF13 6JU	30/05/2017	0	0	0						0			0		0

• • • • • • • • • • • • • • • • • • • •	Planning Application						Years 1	1-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/01747/FUL	Barn At Maypole Bank, Kenley, Shrewsbury, Shropshire	14/09/2017	1	0	1						1			0		0
17/01867/FUL	Former Post Office, Park View, Buildwas, Telford, Shropshire, TF8 7BY	16/01/2018	1	0	1						1			0		0
17/01948/OUT	Appleby, Buildwas, Telford, Shropshire, TF8 7BX	10/07/2017	1	0	1						1			0		0
17/02871/FUL	Land East Of Jessamine Cottage, Kenley, Shrewsbury, Shropshire	20/10/2017	1	0	1						1			0		0
17/03490/FUL	Proposed Affordable Dwelling To The East Of Bourton Road, Much Wenlock, Shropshire	04/09/2018	1	0	1						1			0		0
17/05042/FUL	The Homestead, Buildwas, Telford, Shropshire, TF8 7BX	17/09/2018	0	0	0						0			0		0
17/05513/FUL	Talbot Garage, Bourton Road, Much Wenlock, Shropshire, TF13 6AJ	17/01/2018	5	0	5						5			0		0
17/05723/FUL	Proposed Affordable Dwelling East Of Bourton Road, Much Wenlock, Shropshire	15/02/2019	1	0	1						1			0		0
17/05795/FUL	Abbey House, Much Wenlock Road, Buildwas, Telford, Shropshire, TF8 7BP	23/10/2018	1	0	1						1			0		0
18/00186/OUT	Land SW Of Home Farm, Buildwas, Shropshire	06/12/2018	3	0	3						3			0		0
18/01327/FUL	2 Saplins Lane, Buildwas, Telford, Shropshire, TF8 7DE	20/07/2018	0	0	0						0			0		0
18/02260/FUL	Proposed Barn Conversion To The West Of More Court, Brockton, Much Wenlock, Shropshire	17/09/2018	1	0	1						1			0		0
18/02773/REM	Appleby, Buildwas, Telford, Shropshire, TF8 7BX	28/09/2018	1	0	1						1			0		0
18/04113/FUL	Severn Edge Veterinary Centre, Victoria Road, Much Wenlock, Shropshire, TF13 6AH	24/01/2019	1	0	1						1			0		0
18/05075/FUL	The Wheatlands Bungalow, Station Road, Much Wenlock, Shropshire, TF13 6JE	16/01/2019	0	0	0						0			0		0
BR/APP/FUL/00/0810	Woodhouse Farm, Off Farley Road, Wyke, Much Wenlock	15/02/2001	2	0	2						2			0		0
BR/APP/FUL/03/0403	Manor Farm, I317, Easthope, Much Wenlock	22/07/2003	2	0	2						2			0		0
SA/09/0029/F	Land At Church Farm, Buildwas, Telford	10/03/2009	4	1	3						3			0		0
10/02919/REM	Yew Tree Cottage, Ellesmere Road, St Martins, Oswestry	02/09/2010	4	0	4						4			0		0
10/03081/FUL	The Old Mill, Queens Head, Oswestry	06/10/2010	2	1	1						1			0		0
10/04149/FUL	Jones & Hughes Stone Merchants, Salop Road, Oswestry	19/11/2010	3	0	3						3			0		0
10/05252/FUL	Ivy House Farm, Knockin, Oswestry	13/09/2011	3	0	3						3			0		0
10/05265/FUL	Plas Cerrig Farm, Plas Cerig Lane, Llanymynech	28/01/2011	3	0	3						3			0		0
10/05336/FUL	Trepenal Farm, Crickheath, Oswestry	01/03/2011	3	0	3						3	1		0		0
11/01299/FUL	Griffin House Farm, St Martins, Oswestry	23/12/2011	2	1	1						1	1	1	0		0
11/02451/FUL	Brookside, Bronygarth, Oswestry, SY10 7LY	21/05/2015	1	0	1						1			0		0
11/02957/FUL	Land Adj Laundry Cottage, School Lane, Trefonen, Oswestry	03/02/2012	1	0	1						1			0		0
11/03157/FUL	Conversion Of Former Malthouse, Weirbrook, West Felton, Shropshire	23/11/2015	3	0	3						3			0		0
11/04458/FUL	Upper Craignant Farm, Selattyn, Oswestry	13/01/2012	2	0	2	†					2			0		0
12/02476/FUL	The Miners Arms Morda, Oswestry, SY10 9NY	05/11/2014	2	0	2	 	 			+ -	2	1		0		0
12/03176/FUL	Hairdressing Salon, Station Road, Whittington, Shropshire, SY11 4DA	08/06/2016	1	0	1						1			0		0
12/03866/FUL	The Hollies, Dovaston, Kinnerley, Oswestry, Shropshire, SY10 8DS	19/01/2017	0	0	0						0			0		0
12/04154/OUT	Land Adjacent No 1 Mount Houses, Upper Chirk Bank, Chirk Bank, Shropshire, LL14 5DY	29/06/2016	1	0	1						1			0		0
13/01003/FUL	White House Barn, Middleton Road, Middleton, Oswestry	14/05/2013	-1	0	-1						-1			0		0
13/02031/FUL	Land Adjoining Yeardsley, Croeswylan Lane, Oswestry, Shropshire, SY10 9PT	17/09/2015	1	0	1						1			0		0

	Planning Application						Years 1	L-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
13/02617/FUL	Admiral Benbow, Church Street, Ruyton XI Towns, Shrewsbury, Shropshire, SY4 1LA	05/12/2016	1	0	1						1			0		0
13/03484/FUL	Land At Waen Lane, Maesbury Marsh, Shropshire, SY10 8JD	10/09/2014	1	0	1						1			0		0
13/04711/OUT	Kenilworth Villa, Llanymynech, Shropshire, SY22 6LG	27/06/2016	1	0	1						1			0		0
13/04954/OUT	104 Llwyn Road, Oswestry, Shropshire, SY11 1EW	25/06/2015	12	0	12						12			0		0
14/00892/OUT	The Beeches, Gobowen, Oswestry, Shropshire, SY11 3PH	05/10/2016	1	0	1						1			0		0
14/01038/FUL	Proposed Dwelling Corner Of Heather Bank And Fernhill Lane, Gobowen, Shropshire	11/08/2014	1	0	1						1			0		0
14/01986/OUT	Proposed Residential Development West Of Ty Draw, Oak Lane, Treflach, Shropshire	15/09/2017	4	0	4						4			0		0
14/02177/VAR	The Woodlands Hotel, Middleton Road, Oswestry, Shropshire, SY11 2PS	14/05/2014	10	0	10						10			0		0
14/03158/REM	Purton Villa, Church Street, Ruyton Xi Towns, Shrewsbury, Shropshire, SY4 1LA	27/02/2015	2	0	2						2			0		0
14/03184/FUL	Brogyntyn Hall, Brogyntyn, Oswestry, SY10 7DA	02/07/2015	69	0	69		15	25	25	4	69			0		0
14/03665/OUT	Garage Adjacent To The Last Inn, Hengoed, Shropshire	09/05/2017	16	0	16						16			0		0
14/03788/OUT	Proposed Dwelling To The South Of Top Street, Whittington, Shropshire	28/09/2016	1	0	1						1			0		0
14/03939/OUT	Trevor House Church Lane, St. Martins, Oswestry, SY11 3AP	29/06/2016	1	0	1						1			0		0
14/04168/OUT	Proposed Residential Development West Of Darlee Cottage, Brownhill, Ruyton Xi Towns, Shropshire	07/12/2015	2	0	2						2			0		0
14/04506/REM	Residential Development Land East Of Earlshaw, Weston Rhyn, Shropshire	17/08/2015	5	4	1						1			0		0
14/04965/FUL	Land Adj 3 Hindford, Whittington, Oswestry, Shropshire, SY11 4NL	16/12/2015	2	0	2						2			0		0
14/05018/REM	Briarsfield, Chapel Lane, Knockin Heath, Shropshire, SY10 8ED	08/06/2015	1	0	1						1			0		0
14/05708/OUT	The Sawmills, Rhoswiel, Weston Rhyn, Oswestry, Shropshire, SY10 7TG	18/09/2017	62	0	62				25	25	50	12		12		0
14/05722/OUT	Land South Of Maple House, Station Road, Pant, Oswestry, Shropshire, SY10 9QL	09/06/2016	1	0	1						1			0		0
15/00717/OUT	Proposed Residential Development To The North Of Tregarthen Lane, Pant, Shropshire	15/08/2016	1	0	1						1			0		0
15/01049/OUT	Land At West Lea, Rhoswiel, Weston Rhyn, Shropshire	09/06/2016	1	0	1						1			0		0
15/01675/REM	New Dwelling, Plot 3 SW Of The Royal Oak, Treflach, Shropshire.	20/08/2015	1	0	1						1			0		0
15/02272/FUL	Proposed Development Land Between Brooklands And The Rise, Weston Rhyn, Shropshire	03/05/2016	3	1	2						2			0		0
15/02392/FUL	Land Adj White House, Crickheath, Oswestry, Shropshire, SY10 8BW	04/11/2016	1	0	1						1			0		0
15/03726/OUT	Land At Rhosyllan Farm, Overton Road, St Martins, Oswestry, Shropshire, SY11 3ER	15/08/2016	80	0	80			20	30	30	80			0		0
15/04319/REM	Land East Of Old Rectory, Selattyn, Shropshire	16/12/2015	9	0	9						9			0		0
15/04348/FUL	Former Store, Walnut House, Little Ness Road, Ruyton Xi Towns, Shropshire	23/12/2015	1	0	1						1			0		0
15/04473/REM	Land On North Side Of Whittington Road, Gobowen, Oswestry, Shropshire	13/04/2018	41	0	41			25	16		41			0		0
15/04664/FUL	Hart And Trumpet, Station Road, Gobowen, Oswestry, Shropshire, SY11 3JS	09/05/2017	2	0	2						2			0		0
15/04690/REM	Proposed Residential Development Land East Of Kingfisher Way, Morda, Shropshire	29/07/2016	46	13	33						33			0		0

	Planning Application						Years 1	-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20					Total	2024/25	2026/26	Total	2026+	Total
15/04968/REM	Proposed Residential Development To The South Of Fernhill Lane, Gobowen, Shropshire	16/01/2015	18	0	18						18			0		0
16/00902/REM	Land Including Storage Buildings/Offices, Argoed Road, Kinnerley, Oswestry, Shropshire, SY10 8DH	17/06/2016	18	6	12						12			0		0
16/01018/REM	Old Piggery, Park Hall, Shropshire, SY11 4AX	22/08/2016	44	8	36						36			0		0
16/01094/REM	Proposed Residential Development Land At Maesbury Marsh, Shropshire	01/02/2017	4	0	4						4			0		0
16/01593/REM	Proposed Residential Development Land To The East Of Upper Church Street, Oswestry, Shropshire	21/10/2016	2	0	2						2			0		0
16/01667/REM	Land At The Grove ,Penygarreg Lane, Pant, Oswestry, Shropshire, SY10 8JS	22/09/2016	2	1	1						1			0		0
16/01735/OUT	Land South Of Aspen Grange, Weston Rhyn, Shropshire	21/12/2017	32	0	32						32			0		0
16/02596/OUT	Proposed Dwelling West Of Eastwood, Wern, Weston Rhyn, Shropshire	19/12/2016	1	0	1						1			0		0
16/02740/FUL	Rushey Leasowes, Pentre, Shrewsbury, Shropshire, SY4 1BS	14/02/2017	1	0	1						1			0		0
16/02952/FUL	39 Cabin Lane, Oswestry, Shropshire, SY11 2LS	06/09/2016	0	0	0						0			0		0
16/03136/REM	8A St. Martins Moor, St. Martins, Oswestry, SY10 7BQ	14/06/2017	2	1	1						1			0		0
16/03137/REM	Land Adjoining 8A, St. Martins Moor, St. Martins, Oswestry, SY10 7BQ	14/06/2017	2	0	2						2			0		0
16/03269/FUL	55 Salop Road, Oswestry, SY11 2RG	25/10/2016	6	0	6						6			0		0
16/03308/FUL	56 Hammonds Place, Gobowen, SY11 3PA	28/09/2016	1	0	1						1			0		0
16/03618/FUL	Land Adjacent To Mandolin, Pant, Oswestry, Shropshire, SY10 8LB	12/12/2016	1	0	1						1			0		0
16/03675/REM	Proposed Dwelling Adjacent South Lodge Off Burma Road, Park Hall, Shropshire	10/02/2017	1	0	1						1			0		0
16/03811/FUL	Agricultural Buildings At Llynclys Hall Farm, Sweeney, Shropshire	22/11/2016	2	0	2						2			0		0
16/04426/FUL	The Smithfield Hotel, 1 Salop Road, Oswestry, SY11 2NR	14/03/2017	7	0	7						7			0		0
16/04719/FUL	Proposed Residential Development Opposite School, Kinnerley, Shropshire	14/03/2019	18	0	18						18			0		0
16/04778/FUL	Land Off Daisy Lane, Whittington, Shropshire	22/03/2017	1	0	1						1			0		0
16/04860/REM	Land Adjoining Croft Cottage, Moors Lane, St Martins Moor, Oswestry, Shropshire, SY10 7BQ	26/07/2017	1	0	1						1			0		0
16/05105/FUL	Proposed Residential Development Off Oswalds Place, Oswalds Well Lane, Oswestry, Shropshire, SY11 2TF	21/02/2017	4	0	4						4			0		0
16/05110/FUL	Land West Of Burma Road, Park Hall, Shropshire	26/02/2018	4	0	4						4			0		0
16/05302/REM	Land East Of Barley Meadows, Llanymynech, Shropshire	15/05/2017	35	18	17	17					17			0		0
16/05336/REM	Proposed Residential Development Land At The Cross, West Felton, Shropshire	19/02/2018	25	0	25						25			0		0
16/05552/REM	Tilings, Whittington Road, Gobowen, SY11 3NA	06/08/2017	15	0	15						15			0		0
16/05585/FUL	Proposed Dwelling Adjacent Police House, Quinta Crescent, Weston Rhyn, Shropshire	26/01/2017	1	0	1						1			0		0
16/05811/FUL	Former Nursery Site, High Street, Weston Rhyn, SY10 7RP	15/02/2017	3	0	3						3			0		0
16/05823/FUL	Gledrid Farm, Gledrid, Chirk, Wrexham, Shropshire, LL14 5DG	11/10/2017	1	0	1						1			0		0
17/00117/FUL	Proposed Affordable Dwelling To The North Of Maesbrook, Shropshire	14/08/2017	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/00248/FUL	Building North Of Henbarns Farm, Haughton, West Felton, Shropshire	27/04/2017	1	0	1						1			0		0
17/00603/FUL	Dallas, 32 Upper Church Street, Oswestry, SY11 2AE	06/04/2017	8	0	8						8			0		0
17/00631/FUL	Proposed Residential Development Land West Of Greenpastures, Weston Lane, Oswestry, Shropshire	13/09/2017	1	0	1						1			0		0
17/00703/FUL	Proposed Dwelling Adjacent 1 Police Houses, St Martins Road, Gobowen, Shropshire	13/04/2017	1	0	1						1			0		0
17/01017/FUL	Land Adjacent To No. 4 Hindford, Hindford, Whittington, Shropshire	16/05/2017	2	0	2						2			0		0
17/01399/OUT	The Elms, Middleton, Oswestry, Shropshire, SY11 4LT	04/02/2019	1	0	1						1			0		0
17/01422/FUL	Proposed Dwelling Adjacent Sunnybank, Old Whittington Road, Gobowen	16/08/2017	1	0	1						1			0		0
17/02117/FUL	Proposed Dwelling Adj The Meadows, Broomhall Lane, Oswestry, Shropshire	21/06/2017	1	0	1						1			0		0
17/02616/FUL	Proposed Residential Development Land, NW Of Bower Farm, St Martins, Shropshire	26/01/2018	2	0	2						2			0		0
17/02631/FUL	Adjacent Plas Cerrig, (Plot 4), Wern, Weston Rhyn, Shropshire	23/10/2017	1	0	1						1			0		0
17/02686/FUL	Walnut Croft, By Pass Road, Gobowen, Oswestry, Shropshire, SY11 3JJ	09/08/2017	-1	0	-1						-1			0		0
17/02838/FUL	Highfawr Cottage, Racecourse Road, Oswestry, Shropshire, SY10 7PJ	04/08/2017	0	0	0						0			0		0
17/02902/FUL	Queen Anne Coffee Lounge, 29A Bailey Street, Oswestry, Shropshire, SY11 1PX	10/08/2017	1	0	1						1			0		0
17/03363/FUL	Carpenters Shed, Halston Hall, Whittington, Oswestry, Shropshire, SY11 4NS	23/03/2018	1	0	1						1			0		0
17/03446/FUL	Land (Plot 1) South Of Chapel Lane, Knockin Heath, Oswestry, Shropshire	16/07/2018	1	0	1						1			0		0
17/03447/FUL	Land (Plot 2) South Of Chapel Lane, Knockin Heath, Oswestry, Shropshire	16/07/2018	1	0	1						1			0		0
17/03448/FUL	Land (Plot 3) South Of Chapel Lane, Knockin Heath, Oswestry, Shropshire	16/07/2018	1	0	1						1			0		0
17/03638/FUL	Proposed Residential Development Land To The South Of Henry Robertson Drive, Gobowen, Shropshire	04/07/2018	20	0	20						20			0		0
17/03677/REM, 17/03678/REM, 17/03679/REM, 17/03680/REM, and 17/03690/REM	Land West Of Artillery Road, Park Hall, Shropshire	27/08/2014	30	0	30						30			0		0
17/03716/FUL	Proposed Residential Development Land South Of Llys Hill, Middleton Road, Oswestry, Shropshire	14/03/2018	3	0	3						3			0		0
17/03835/FUL	Fach Farm House, Laburnum Cottage, Junction To Fach, St Martins, Oswestry, Shropshire, SY11 3ET	09/03/2018	3	0	3						3			0		0
17/04114/FUL	3 Station Road, Whittington, Oswestry, Shropshire, SY11 4DA	02/11/2017	2	0	2						2			0		0
17/04207/REM	Land South Of Firbank, Gyrn Road, Selattyn, Shropshire	13/11/2017	1	0	1						1			0		0
17/04337/OUT	Proposed Dwelling East Of Sandstone Cottages, Chapel Lane, Knockin Heath, Shropshire	21/11/2017	1	0	1						1			0		0
17/04401/FUL	Land South East Of Rosedale, Maesbrook, Oswestry, Shropshire, SY10 8QN	17/05/2018	1	0	1						1			0		0
17/04440/REM 15/01687/OUT	Land North Of River Tanat, Llanyblodwel, Shropshire	04/11/2016	4	0	4						4			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/04767/FUL	Proposed Dwelling SE Of The Orchard, Babbinswood, Whittington, Shropshire	07/02/2018	1	0	1						1			0		0
17/04830/FUL	3 Church Street, Oswestry, SY11 2SU	11/01/2018	3	0	3						3			0		0
17/05003/OUT	Proposed Dwelling South Of Walnut Croft, By Pass Road, Gobowen, Shropshire	06/12/2017	1	0	1						1			0		0
17/05019/FUL	Proposed Barn Conversions At Greenfields, Maesbrook, Shropshire	23/01/2018	2	0	2						2			0		0
17/05248/FUL	Proposed Barn Conversion At Grange Farm, Edgerley, Kinnerley, Shropshire	24/04/2018	1	0	1						1			0		0
17/05568/FUL	New Dwelling Adjacent Tetherdown, Morda Close, Oswestry, Shropshire	16/04/2018	1	0	1						1			0		0
17/06032/FUL	Land Adjacent Bryn Derw, Upper Chirk Bank, Chirk Bank, Shropshire	08/03/2019	7	0	7						7			0		0
17/06047/FUL	Proposed Residential Development South Of Clifton Villas, Queens Head, Shropshire	15/03/2019	6	0	6						6			0		0
17/06129/FUL	New Dwellings Plots 3 & 4 South Of Moors Lane, St Martins Moor, Shropshire	13/06/2018	2	0	2						2			0		0
17/06151/FUL	Racing Stables At, Tedsmore Hall, Tedsmore, West Felton, Oswestry, Shropshire, SY11 4HD	30/05/2018	4	0	4						4			0		0
18/00018/OUT	Proposed Residential Development Land Off Southlands Avenue, Gobowen, Shropshire	07/11/2018	27	0	27						27			0		0
18/00035/REM	Proposed Residential Development East Of Richmond, Little London Lane, Trefonen, Shropshire	13/03/2018	1	0	1						1			0		0
18/00056/FUL	Proposed Caravan Site North Of Gledrid Farm, Gledrid, Chirk, Shropshire	27/03/2019	1	0	1						1			0		0
18/00209/COU	Holiday Barn, Old Forge House, Knockin, Oswestry, Shropshire, SY10 8HJ	16/05/2018	1	0	1						1			0		0
18/00381/FUL	Proposed Agricultural Workers Dwelling North Of New Barns Farm, Trefonen, Oswestry, Shropshire	31/01/2019	1	0	1						1			0		0
18/00519/OUT	1 Mayfields, Bankfields Lane, Kinnerley, SY10 8DF	17/07/2018	2	0	2						2			0		0
18/00939/REM	Lower House Farm, Knockin, Oswestry, Shropshire, SY10 8HJ	23/11/2018	17	0	17						17			0		0
18/01055/FUL	15-15A Cross Street, Oswestry, SY11 2NF	02/07/2018	3	0	3						3			0		0
18/01436/FUL	Residential Development Land Adj Willow Bank, Hengoed, Shropshire	16/07/2018	13	0	13						13			0		0
18/01655/REM	Land West Of Homestead, Kinnerley Road, Knockin, Shropshire	25/06/2018	3	0	3						3			0		0
18/01724/REM	Development Land To The West Of Rockwell Lane, Pant, Shropshire	06/03/2019	2	0	2						2			0		0
18/02110/FUL	The Summer House, Sychtyn, Trefonen, Oswestry, Shropshire, SY10 9EF	28/06/2018	0	0	0						0			0		0
18/02123/REM	Proposed Residential Development Adj Henlle Park Golf Club, Chirk Road, Gobowen, Shropshire	15/10/2018	6	0	6						6			0		0
18/02140/OUT	Proposed Residential Development Land To The West Of Weston Lane, Oswestry, Shropshire	26/10/2018	6	0	6						6			0		0
18/02750/FUL	Premises Formerly Known As The Dining Rooms, Welsh Walls, Oswestry, Shropshire, SY11 1AW	25/10/2018	7	0	7						7			0		0
18/02986/FUL	Earlshaw, Weston Rhyn, Oswestry, Shropshire, SY10 7RN	15/03/2019	2	0	2						2			0		0
18/03269/FUL	37 Llanforda Rise, Oswestry, Shropshire, SY11 1SY	12/11/2018	0	0	0						0			0		0
18/03729/FUL	Red House, Middleton Road, Middleton, Oswestry, SY11 4LT	06/11/2018	1	0	1						1			0		0

	Planning Application						Years	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
18/03771/FUL	81 Beatrice Street, Oswestry, Shropshire, SY11 1HL	28/11/2018	3	0	3						3			0		0
18/03879/FUL	New House Farm, Pen-Y-Bryn, St Martins, Oswestry, Shropshire, SY11 3DS	08/02/2019	0	0	0						0			0		0
18/04122/FUL	Outbuilding At Plas Cerrig Cottage, Plas Cerrig Lane, Llanymynech, Shropshire, SY22 6LQ	22/01/2019	1	0	1						1			0		0
18/04207/FUL	Barn To The East Of Ball Lane, Maesbury, Shropshire	15/11/2018	1	0	1						1			0		0
18/04229/FUL	Conversion Of Barn North Of Bryn Benlli, Turners Lane, Llynclys, Shropshire	09/11/2018	1	0	1						1			0		0
18/04408/REM	Proposed Residential Development To The North Of Tregarthen Lane, Pant, Shropshire	28/01/2019	1	0	1						1			0		0
18/04648/FUL	Little Underhill, Racecourse Road, Oswestry, SY10 7PN	07/11/2018	-1	0	-1						-1			0		0
18/05137/OUT	Severn Moorhens, Edgerley, Oswestry, Shropshire, SY10 8ES	15/02/2019	0	0	0						0			0		0
18/05600/FUL	16B Bailey Street, Oswestry, Shropshire, SY11 1PU	14/02/2019	4	0	4						4			0		0
18/05863/FUL	Tegfryn, Tref-Ar-Clawdd, Oswestry, Shropshire, SY10 9DE	22/02/2019	1	0	1						1			0		0
19/00061/REM	Land Adjacent To 69 New Ifton, St Martins, Oswestry, Shropshire, SY11 3AA	13/03/2019	1	0	1						1			0		0
19/00560/OUT	Land To The North Of Riversdale Church StreetRuyton Xi TownsShropshire	27/03/2019	5	0	5						5			0		0
OS/01/11811/FUL	Llynclys Hall Farm, Sweeney, Oswestry	09/08/2002	2	0	2						2			0		0
OS/04/13076/FUL	13 Oak Street, Oswestry	28/08/2008	24	0	24						24			0		0
OS/04/13131/REM	Orchardside, Llynclys, Oswestry Adj Herschell House, Station Road, Whittington,	16/04/2004	0	0	0						0			0		0
OS/04/13172/FUL	Oswestry	09/06/2004	1	0	1						1			0		0
OS/04/13454/REM	Adj Avondale, Ruyton XI Towns, Shrewsbury	17/11/2004	4	0	4						4			0		0
OS/04/13533/FUL	Wernlas, Maesbrook, Oswestry	31/03/2005	1	0	1						1			0		0
OS/05/13733/FUL	Mount Pleasant, Ellesmere Road, St Martins, Oswestry	20/07/2005	6	0	6						6			0		0
OS/05/14101/FUL	Lower Wykey Farm, Wykey, Ruyton XI Towns, Shrewsbury, Shropshire, SY4 1JA	19/12/2005	2	1	1						1			0		0
OS/06/14210/FUL	Daywell Farm, Daywall, Gobowen, Oswestry	30/03/2006	3	0	3						3			0		0
OS/06/14398/FUL	Pentre, Kendrick, Old Chirk Road, Weston Rhyn, Oswestry	26/06/2006	3	0	3						3			0		0
OS/06/14437/FUL	The Hollies, Kinnerley, Oswestry	25/07/2006	0	0	0						0			0		0
OS/07/15003/REM	Land Off Morda Road, Oswestry	18/07/2007	1	0	1						1			0		0
OS/07/15243/FUL	Land Adj Offa Cottage, Chapel Lane, Trefonen, Oswestry	13/11/2007	1	0	1						1			0		0
OS/07/15325/REM	Adj Anvic House, Rhoswiel, Weston Rhyn, Oswestry	15/01/2008	1	0	1						1			0		0
OS/08/15427/FUL	Land At Olden Lane, Ruyton XI Towns, Shrewsbury	21/05/2008	2	0	2						2			0		0
OS/08/15765/FUL	Babbinswood Farm, Berghill Lane, Whittington, Oswestry	26/11/2008	3	0	3						3			0		0
OS/09/15915/FUL	Part Enclosure, OS 2327, Knockin, Oswestry	11/03/2009	1	0	1			<u> </u>			1			0		0
OS/09/15927/FUL	Little Trehowell, Chirk, Wrexham	17/03/2009	2	0	2						2			0		0
OS1960/02853	Hawkstone Park, Whittington Road, Oswestry	30/12/1960	26	24	2						2			0		0
OS1992/08058	Plot 1&2, The Wern, Weston Rhyn	01/03/1993	2	1	1						1			0		0
OS1993/08125	Wykey House, Wykey, Ruyton XI Towns	01/04/1993	4	3	1						1			0		0
OS1994/08715	Brook House, Llanyblodwel	01/01/1995	1	0	1						1			0		0
17/05333/FUL	Proposed Affordable Dwelling NW Of Terrace Farm, Cruckton, Shrewsbury, Shropshire	15/10/2018	1	0	1						1			0		0
17/05554/FUL	Land To The North Of Hall Bank, Pontesbury, Shrewsbury, Shropshire	10/09/2018	86	9	77	38	38	1			77			0		0

	es with Planning Permission as at 31st March 2019 Planning Application						Years :	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/05951/OUT	Proposed Dwelling To The South Of Breidden Cottage, Shrewsbury Road, Pontesbury, Shrewsbury, Shropshire	04/05/2018	1	0	1						1			0		0
18/00569/FUL	Grinleys Cottage, Asterley, Minsterley, Shrewsbury, Shropshire	20/08/2018	1	0	1						1			0		0
18/00705/FUL	Proposed Residential Development East Of The Warehouse, Pontesford Hill, Pontesbury, Shropshire	09/11/2018	1	0	1						1			0		0
18/01347/FUL	Wingfield Farm, Pontesbury, Shrewsbury, Shropshire	18/12/2018	1	0	1						1			0		0
18/01778/FUL	Proposed Affordable Dwelling, North West Of 5 Plealey, Shrewsbury, Shropshire	21/09/2018	1	0	1						1			0		0
18/02238/FUL	Plot Adjoining Dalewood, Shrewsbury Road, Pontesbury, Shrewsbury, Shropshire	16/07/2018	1	0	1						1			0		0
18/02297/FUL	Proposed Residential Development East Of The Warehouse, Pontesford Hill, Pontesbury, Shropshire	18/01/2019	2	0	2						2			0		0
18/02793/FUL	1 Nox Bank, Cruckton, Shrewsbury, Shropshire, SY5 8PT	21/08/2018	1	0	1						1			0		0
18/03671/OUT	Proposed Dwelling To The South Of Breidden Cottage, Shrewsbury Road, Pontesbury, Shrewsbury, Shropshire	14/01/2019	1	0	1						1			0		0
09/03465/FUL	Whiteladies Farm, Shackerley Lane, Cosford, Shifnal	12/01/2011	7	0	7						7			0		0
10/05055/FUL	Red Hill Farm, Redhill, Shifnal	17/01/2011	7	3	4						4			0		0
13/05136/OUT	Land Between Lawton Road And Stanton Road, Shifnal, Shropshire	03/02/2016	70	0	70					24	24	36	10	46		0
15/00390/COU	Stockton Buildings, Stockton, Shifnal, Shropshire, TF11 9EF	27/03/2015	-1	0	-1						-1			0		0
15/00795/FUL	Land South Of A464, Wolverhampton Road, Shifnal, Shropshire	31/03/2016	7	6	1						1			0		0
15/01390/REM	Proposed Residential Development Land, N Of Haughton Road, Shifnal, Shropshire	15/07/2015	184	117	67	36	31				67			0		0
15/01741/REM	Proposed Residential Development Land, North Of Haughton Road, Shifnal, Shropshire	17/08/2015	216	117	99	54	45				99			0		0
15/03337/FUL	6 Brookside Close, Shifnal, Shropshire, TF11 8HN	12/09/2016	1	0	1						1			0		0
15/03807/REM	Land West Of Coppice Green Lane, Shifnal, Shropshire	06/11/2015	200	174	26	26					26			0		0
15/04034/FUL	Proposed Barn Conversions At Chadwell Court, Chadwell, Newport, Shropshire	14/03/2016	3	0	3						3			0		0
16/00646/REM 17/05982/REM	Development Land North East Of Stone Drive, Shifnal, Shropshire	03/02/2016 25/05/2016 27/03/2018	249	56	192	52	54	54	32		192			0		0
16/02315/FUL	Tudor Court, Aston Road, Shifnal, Shropshire, TF11 8DU	05/09/2016	2	0	2						2			0		0
16/03128/FUL	Proposed Dwelling Adjacent 22 Park Lane, Shifnal, Shropshire, TF11 9HD	06/12/2016	1	0	1						1			0		0
17/01001/FUL	Coach House Flat, Haughton Grange, Haughton Village, Shifnal, Shropshire, TF11 8HR	23/05/2017	1	0	1						1			0		0
17/01145/FUL	Barn At Village Farm, Sheriffhales, Shifnal, Shropshire, TF11 8RD	20/04/2018	1	0	1						1			0		0
17/02636/FUL	Proposed Dwelling, North East Of Park Farm, Wolverhampton Road, Shifnal, Shropshire	12/01/2018	1	0	1						1			0		0
17/03311/FUL	Proposed Residential Development SE Of Kemberton Cottage, Mill Lane, Kemberton, Shifnal, Shropshire	13/03/2018	1	0	1						1			0		0
17/03387/COU	Anvil Inn, 22 Aston Road, Shifnal, TF11 8DU	22/11/2017	1	0	1						1			0		0

, , , , , , , , , , , , , , , , , , , ,	s with Planning Permission as at 31st March 2019 Planning Application						Years :	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20				2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/04653/FUL	Proposed Dwelling At Redhill Stud, Crackleybank, Sheriffhales, Shropshire	14/11/2018	1	0	1						1			0		0
17/05593/FUL	Land At Corner Of Church Street, Shifnal, Shropshire, TF11 9AB	21/03/2018	1	0	1						1			0		0
17/06101/FUL	Land To The Rear Of Tudor Court, Aston Road, Shifnal, Shropshire, TF11 8DU	22/03/2018	2	0	2						2			0		0
18/00171/OUT	Proposed Dwelling On The West Of Park Lane, Shifnal, Shropshire	26/04/2018	1	0	1						1			0		0
18/00726/REM	Land Between Lawton Road And Stanton Road, Shifnal, Shropshire	14/05/2018	99	11	88	36	36	16			88			0		0
18/00877/FUL	Village Farm Lodge, Sheriffhales, Shropshire, TF11 8RD	24/04/2018	1	0	1						1			0		0
18/02822/FUL	Proposed Residential Conversion, The Uplands, Wolverhampton Road, Shifnal, Shropshire, TF11 9HA	14/11/2018	3	0	3						3			0		0
18/03993/FUL	Stables At Tong Forge, Shifnal, Shropshire	01/03/2019	1	0	1						1			0		0
18/04722/FUL	New Dwelling, Adjacent 33 Park Lane, Shifnal, Shropshire, TF11 9HD	10/12/2018	1	0	1						1			0		0
BR/APP/FUL/06/0208	Land Opp 3 Shrewsbury Road, Shifnal	23/05/2006	3	0	3						3			0		0
BR/APP/FUL/07/0910	7 Shrewsbury Road, Shifnal	21/12/2007	1	0	1						1			0		0
09/02275/REM	Land At Lower Newton Farm, Yockleton, Shrewsbury	04/12/2009	1	0	1						1			0		0
09/02371/FUL	The Gables, Cross Houses, Shrewsbury	23/10/2009	2	0	2						2			0		0
09/03094/FUL	Adj TO Lornicera, Marche Lane, Halfway House, Shrewsbury	21/12/2009	2	0	2						2			0		0
10/00564/FUL	Builders Yard, Red Barn Lane, Shrewsbury	22/12/2011	1	0	1						1			0		0
10/01008/FUL	Land Adj Daisyfields, Marche Lane, Halfway House, Shrewsbury	06/05/2010	1	0	1						1			0		0
10/03237/OUT	Flax Mill, St Michaels Street, Shrewsbury	05/11/2010	120	0	120			15	38	38	91	29		29		0
10/04564/COU 10/05075/FUL	22 - 24 Frankwell, Shrewsbury Yeaton Manor, Yeaton, Baschurch, Shrewsbury	13/12/2010 17/01/2011	2	0	4						4			0		0
			7		-											_
10/05179/FUL	The Poplars, Great Ness, Shrewsbury	04/03/2011	1	0	1						1			0		0
10/05192/FUL	Wheatley Farm, Battlefield, Shrewsbury	15/02/2011	2	0	2		-	1			2			0		0
10/05490/FUL	Bramleys Milford Road, Baschurch, Shrewsbury	17/06/2011	1	0	1						1			0		0
11/00696/FUL	St Davids Presbyterian Church, Belmont Bank, Shrewsbury	03/05/2011	1	0	1						1			0		0
11/00763/FUL	Coton Hill Farm, Corporation Lane, Shrewsbury	21/06/2011	1	0	1						1			0		0
11/01017/FUL	Downton Farm, Upton Magna, Shrewsbury	07/06/2011	13	0	13						13			0		0
11/02564/FUL	Adj To Gains Cottage, Welshpool Road, Bicton Heath, Shrewsbury	01/09/2011	1	0	1						1			0		0
11/02568/FUL	Land At Former Water Tower, Wilcot Avenue, Wilcott, Shrewsbury, Shropshire	13/06/2016	4	0	4						4			0		0
11/05365/FUL	Shrubbery Farm, Hinton, Shrewsbury, SY5 9PZ	26/09/2013	2	1	1						1			0		0
12/00074/FUL	Land Adj 2 Moorland Cottages, Station Road, Baschurch, Shrewsbury	30/05/2013	11	0	11						11			0		0
12/01210/FUL	Barn At Middle, Shadymoor Farm, Dorrington, Shrewsbury	24/07/2012	1	0	1						1			0		0
12/01278/FUL	Lees Farm, Walcott, Telford, Shropshire, TF6 5ER	30/04/2015	6	0	6						6			0		0
12/01317/FUL	Windy Ridge, Alderton, Nesscliffe, Shrewsbury, Shropshire, SY4 1AP	26/08/2014	2	1	1						1			0		0
12/01959/FUL	Lower House Farm, Off B4386, Yockleton, Shrewsbury, SY5 9PZ	07/03/2013	1	0	1						1			0		0
12/02933/FUL	Land Adj 1 The Cottages, Hopton, Nesscliffe, Shrewsbury, Shropshire	16/07/2014	2	0	2						2			0		0
12/03524/FUL	Land South Of Myrtle Cottage, Ford Heath, Shrewsbury, Shropshire	29/08/2014	1	0	1						1			0		0

	Planning Permission as at 31st March 2019 Planning Application	ı					Years :	1-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
12/03671/FUL	Land Adj 1 Quarry View, Cound, Shrewsbury, Shropshire, SY5 6EL	18/02/2014	1	0	1						1			0		0
12/03968/OUT	Land NW Of Dinthill Farm, Ford, Shrewsbury, Shropshire	13/10/2015	1	0	1						1			0		0
12/04567/FUL	Home Farm, Condover, Shrewsbury	20/12/2012	1	0	1						1			0		0
13/00471/REM	Adj To 94 London Road, Shrewsbury	29/05/2013	1	0	1						1			0		0
13/00651/FUL	Ryton Grange, Longnor, Shrewsbury, Shropshire, SY5 7LW	28/02/2014	2	0	2						2			0		0
13/00893/FUL	Sutton Grange, Oteley Road, Shrewsbury, SY2 6QL	09/05/2014	291	144	147	38	38	38	33		147			0		0
13/01024/FUL	Fitz Farm, Mytton, Shrewsbury, Shropshire, SY4 3AS	02/09/2015	4	0	4						4			0		0
13/01108/FUL	Land Adj Grafton House, Grafton, Shrewsbury, Shropshire	05/07/2016	3	0	3						3			0		0
13/01170/FUL	1 Orchard Lane, Hanwood, Shrewsbury, Shropshire, SY5 8LE	16/09/2016	1	0	1						1			0		0
13/02067/FUL	The Cock Inn, Hanwood, Shrewsbury, Shropshire, SY5 8LJ	10/09/2014	2	0	2						2			0		0
13/02425/FUL	Land Adjacent The Brewery, Longden Coleham, Shrewsbury, Shropshire	09/06/2016	1	0	1						1			0		0
13/02861/FUL	Old Estate Yeard, Sundorne Castle, Uffington, Shrewsbury	16/09/2013	1	0	1						1			0		0
13/03053/REM	Land At Oakleigh, Eyton Lane, Baschurch, Shrewsbury	25/09/2013	2	0	2						2			0		0
13/03158/FUL	Bings Heath Farm, Bings Heath, Shrewsbury, SY4 4BZ	21/02/2014	1	0	1						1			0		0
13/03309/FUL	Old Bush Inn, 141 Abbey Foregate, Shrewsbury, SY2 6AP	26/01/2016	8	1	6						6			0		0
13/03463/FUL	Outbuildings Adjacent Oaks Cottages, The Oaks, Wrentall, Shrewsbury, Shropshire	07/04/2014	3	0	3						3			0		0
13/04318/FUL	St. Chads Farm, Nesscliffe, Shrewsbury, SY4 1DG	10/06/2016	2	0	2						2			0		0
13/04549/FUL	Cottage NW Of Whitton Grange, Westbury, Shrewsbury, Shropshire	08/08/2016	1	0	1						1			0		0
13/04654/FUL	The Orchard School, Halfway House, Shrewsbury, Welshpool, Shropshire, SY21 8EW	16/06/2016	1	0	1						1			0		0
13/04666/FUL	Lower Wigmore Farm ,Wigmore Lane, Halfway House, Shrewsbury, SY5 9DZ	24/09/2015	1	0	1						1			0		0
13/04790/FUL	Bicton Hall, Bicton Lane, Bicton, Shrewsbury, SY3 8EU	24/04/2015	2	0	2						2			0		0
13/04844/OUT	Land Adj Creden, Oteley Road, Shrewsbury, Shropshire, SY2 6QH	16/07/2014	1	0	1						1			0		0
13/05057/COU	138 Abbey Foregate, Shrewsbury, Shropshire, SY2 6AP	02/11/2015	1	0	1						1			0		0
14/00155/FUL	Land Adjacent To Condover Fishing Pools, Condover Park, Condover, Shrewsbury, Shropshire	02/04/2015	1	0	1						1			0		0
14/00392/FUL	The Fox Inn, Ryton, Shrewsbury, Shropshire, SY5 7LS	24/02/2016	1	0	1						1			0		0
14/00412/FUL	Old Three Pigeons, Nesscliffe, Shrewsbury, SY4 1DB	16/06/2016	2	0	2						2			0		0
14/00582/FUL	Land Adj Chronicle House, Chester Street, Shrewsbury, SY1 2DJ	12/12/2014	11	6	5						5			0		0
14/00694/OUT	Mulberry Field, Great Ness, Shrewsbury, Shropshire	24/09/2015	2	0	2						2			0		0
14/00882/FUL	Gables Farm Bungalow, Uffington, Shrewsbury, Shropshire, SY4 4SE	06/05/2014	0	0	0						0			0		0
14/01187/FUL	Former Stanwardine Methodist Chapel, Stanwardine In The Fields, Baschurch, Ellesmere, Shropshire, SY4 2HA	07/08/2014	1	0	1						1			0		0

пропакт. Опе	s with Planning Permission as at 31st March 2019 Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	ın Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
14/01327/OUT	4 Felton Butler Cottages, Nesscliffe, Shrewsbury, Shropshire, SY4 1AS	07/04/2016	1	0	1						1			0		0
14/01384/FUL	Garage Opposite The Rope Walk, Lyth Hill, Shrewsbury, Shropshire	28/07/2014	1	0	1						1			0		0
14/01458/FUL	Hall Farm, Summerhouse Lane, Longden, Shrewsbury, SY5 8HA	08/12/2015	3	0	3						3			0		0
14/01945/FUL	Proposed Residential Development Land At Wilcott, Shrewsbury, Shropshire	10/04/2015	2	0	2						2			0		0
14/02116/FUL	Vine Cottage, Uffington, Shrewsbury, SY4 4SN	04/03/2016	1	0	1						1			0		0
14/02230/OUT	Proposed Dwelling South Of The Firs, Exfords Green, Shrewsbury, Shropshire	18/09/2016	1	0	1						1			0		0
14/02454/OUT	Land Off Station Road, Baschurch, Shropshire	03/12/2015	40	0	40						40			0		0
14/02661/FUL	Manor Farm, Preston Gubbals, Shrewsbury, SY4 3AN	10/12/2014	4	0	4						4			0		0
14/02779/FUL	Garages At Former Meb Substation, Copthorne Road, Shrewsbury, Shropshire	05/03/2015	1	0	1						1			0		0
14/03166/FUL	Land At Ness Strange, Great Ness, Nesscliffe, Shropshire	24/09/2015	1	0	1						1			0		0
14/03421/FUL	Barn At Walford House, Dorrington, Shrewsbury, Shropshire	17/12/2015	1	0	1						1			0		0
14/03844/REM	Proposed Residential Development South Of Mytton Oak Road, Shrewsbury, Shropshire	11/12/2014	425	277	148	57	57	34			148			0		0
14/03858/FUL	Proposed Earth Sheltered Eco Dwelling At Hopton, Nesscliffe, Shrewsbury, Shropshire	02/07/2015	1	0	1						1			0		0
14/04067/FUL	Land Adj Crosshills, Nesscliffe, Shrewsbury, Shropshire	17/06/2016	3	0	3						3			0		0
14/04428/OUT	Development Land To The South Of Oteley Road, Shrewsbury, Shropshire	23/06/2015	386	0	386		38	57	76	76	247	90	49	139		0
14/04630/VAR	Windmill Farm, Rowton, Shrewsbury, Shropshire, SY5 9EJ	28/05/2015	3	0	3						3			0		0
14/04662/FUL	Proposed Dwelling Adjacent Silverdale, Stretton Heath, Shrewsbury, Shropshire	14/01/2016	1	0	1						1			0		0
14/05563/FUL	8 Claremont Bank, Shrewsbury, Shropshire, SY1 1RW	02/03/2015	1	0	1						1			0		0
15/00036/FUL	3/4 & 5 The Square, The Fold, Dorrington, Shrewsbury, Shropshire, SY5 7JF	28/07/2015	-1	0	-1						-1			0		0
15/00156/OUT	Proposed Dwelling East Of The Limes, Limes Paddock, Dorrington, Shrewsbury, Shropshire	07/07/2016	1	0	1						1			0		0
15/00460/OUT	Proposed Dwelling West Of Yew Tree Cottage, Valeswood, Little Ness, Shropshire	07/07/2016	1	0	1						1			0		0
15/00493/FUL	Development South Of Laburnum Cottage, Prescott Road, Prescott, Baschurch, Shropshire	07/06/2016	2	0	2						2			0		0
15/00538/FUL	Calluna Station Road, Baschurch, Baschurch, Nr Shrewsbury, Shropshire, SY4 2BB	06/06/2016	1	0	1						1			0		0
15/00586/FUL	Boreatton Hall, Boreatton, Baschurch, Shrewsbury, Shropshire, SY4 2EP	01/07/2015	1	0	1						1			0		0
15/00636/FUL	Mytton Hall, Mytton, Shrewsbury, Shropshire, SY4 1EU	29/04/2015	1	0	1						1			0		0
15/00673/REM	Development Site Off, Shillingston Drive, Berwick Grange, Shrewsbury	25/06/2015	230	205	25	25					25			0		0
15/00779/REM	Development Land At Mousecroft Lane/Longden Road, Shrewsbury, Shropshire	26/10/2015	171	103	68	38	30				68			0		0
15/01106/FUL	Land Adj 109 Lyth Hill Road, Bayston Hill, Shrewsbury, Shropshire	25/04/2016	1	0	1						1			0		0
15/01235/OUT	The Chapel, Well Lane, Hopton, Shrewsbury, SY4	03/05/2016	2	0	2						2			0		0

	Planning Application						Years 1	l-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
15/01253/FUL	Land North Of Kinton Grange, Kinton, Shrewsbury, Shropshire	30/09/2015	1	0	1						1			0		0
15/01338/OUT	Stoney Lee, Ford Heath, Shrewsbury, Shropshire, SY5 9GQ	06/07/2016	0	0	0						0			0		0
15/01684/OUT	Proposed Residential Development Land To The South Of Annscroft, Shrewsbury, Shropshire	12/08/2016	3	0	3						3			0		0
15/01692/FUL	Rosedale, Wollaston, Shrewsbury, Shropshire, SY5 9DS	21/04/2016	0	0	0						0			0		0
15/01868/FUL	Enterprise House, Holywell Street, Shrewsbury, Shropshire, SY2 5DB	27/07/2015	1	0	1						1			0		0
15/02276/FUL	2 The Crescent, Bomere Heath, Shrewsbury, Shropshire, SY4 3PQ	21/06/2016	1	0	1						1			0		0
15/02282/FUL	Stable North Of The Hollies, Weston Lullingfields, Shropshire	07/06/2016	1	0	1						1			0		0
15/02536/FUL	36 Castle Street, Shrewsbury, Shropshire, SY1 2BW	02/10/2015	5	0	5						5			0		0
15/03231/FUL	The Stables, Leighton, Shropshire	20/10/2015	2	0	2						2			0		0
15/03481/FUL	Home Farm, Pulverbatch, Shrewsbury, Shropshire, SY5 8DS	12/11/2015	1	0	1						1			0		0
15/03628/REM	Development Land Adjacent The Old Shop, Halfway House, Shrewsbury, Shropshire	19/10/2015	2	0	2						2			0		0
15/03651/FUL	Workshop North East Of The Rope Walk, Lyth Hill, Shrewsbury, Shropshire	19/02/2016	1	0	1						1			0		0
15/03894/FUL	Land Off Telford Way, Opposite Footbridge, Telford Way, Shrewsbury, Shropshire	18/01/2016	0	0	0						0			0		0
15/04206/FUL	New Dwelling To Rear Of 98 London Road, London Road, Shrewsbury, Shropshire	13/04/2016	1	0	1						1			0		0
15/04310/FUL	Proposed Barn Conversion Adjacent Holly Bush Cottage, Shoothill, Ford, Shrewsbury, Shropshire	13/06/2016	1	0	1						1			0		0
15/04542/FUL	Land South West Of Longden Common, Shrewsbury, Shropshire	30/01/2017	1	0	1						1			0		0
15/04627/REM	Proposed Residential Development West Of Bryn Road, The Mount, Shrewsbury, Shropshire	17/03/2016	20	13	7						7			0		0
15/04703/FUL	Hilley Farm, Pentre, Shrewsbury, Shropshire, SY4 1BP	01/09/2016	3	0	3						3			0		0
15/04704/FUL	Hilley Farm, Pentre, Shrewsbury, Shropshire, SY4 1BP	22/09/2016	2	0	2						2			0		0
15/04731/FUL	Land West Of 18 The Mount, Shrewsbury, Shropshire	23/06/2016	1	0	1						1			0		0
15/04916/FUL	Buildings At Albion Hayes Farm, Bomere Heath, Shrewsbury, Shropshire	13/06/2016	2	0	2						2			0		0
15/05284/REM	Proposed Dwelling, South Of Pen-Y-Pont, Hookagate, Shrewsbury, Shropshire	05/02/2016	1	0	1						1			0		0
15/05292/FUL	Albrightlee House, Albrightlee, Shrewsbury, Shropshire, SY4 4EE	07/06/2016	1	0	1						1			0		0
15/05337/OUT	Land To The West Of Battlefield Road, Shrewsbury, Shropshire	08/09/2016	100	0	100			25	38	37	100			0		0
15/05530/FUL	Proposed Dwelling At Former Shelton Hospital, Welshpool Road, Bicton Heath, Shrewsbury, Shropshire, SY3 8DN	13/09/2016	1	0	1						1			0		0
16/00143/FUL	Barn To The North East Of Manor Farm, Preston Gubbals, Shrewsbury, Shropshire	27/07/2016	1	0	1						1			0		0
16/00188/REM	Land South Of Holcroft Way, Cross Houses, Shrewsbury, Shropshire	08/06/2016	35	11	24						24			0		0
16/00189/REM	Land Adj. To Holcroft Way, Cross Houses, Shrewsbury, Shropshire	16/09/2015	30	0	30						30			0		0
16/00314/REM	Kingston House, Forton Bank, Montford Bridge, Shrewsbury, Shropshire, SY4 1ER	04/04/2016	1	0	1						1			0		0

	es with Planning Permission as at 31st March 2019 Planning Application						Years 1	-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20					Total	2024/25	2026/26	Total	2026+	Total
16/00327/REM	Proposed Dwellings At Wilcot, Kinton, Shrewsbury, Shropshire	09/09/2016	2	0	2						2			0		0
16/00434/FUL	23A Wyle Cop, Shrewsbury, Shropshire, SY1 1XB	22/03/2016	1	0	1						1			0		0
16/00670/REM	Proposed Development Land West Of Nesscliffe Hotel, Nesscliffe, Shrewsbury, Shropshire	26/05/2017	10	0	10						10			0		0
16/00706/FUL	107 Rowton Road, Shrewsbury, Shropshire, SY2 6JA	24/06/2016	1	0	1						1			0		0
16/00714/FUL	Lower Trefnant Farm, Winnington, Halfway House, Shrewsbury, Shropshire, SY5 9DL	24/05/2017	2	0	2						2			0		0
16/00725/FUL	Mytton Mill, Forton Heath, Montford Bridge, Shrewsbury, SY4 1HA	28/02/2017	12	0	12						12			0		0
16/00818/FUL	The Haughmond, Pelham Road, Upton Magna, Shrewsbury, SY4 4TZ	10/05/2016	1	0	1						1			0		0
16/01008/REM	Proposed Residential Development, East Of Welbatch Farm, Hookagate, Shrewsbury, Shropshire	03/06/2016	2	0	2						2			0		0
16/01009/REM	Development Land Adj The Old School, Cardeston, Shrewsbury, Shropshire	18/11/2016	1	0	1						1			0		0
16/01122/REM	Land At Jubilee Farm, Church Road, Dorrington, Shrewsbury, SY5 7JL	07/10/2016	1	0	1						1			0		0
16/01123/REM	Land At Jubilee Farm, Church Road, Dorrington, Shrewsbury, SY5 7JL	30/03/2015	1	0	1						1			0		0
16/01383/FUL	Land Adj. 1B Racecourse Avenue, Shrewsbury, Shropshire	17/06/2016	1	0	1						1			0		0
16/01752/FUL	18-20 Castle Street, Shrewsbury, Shropshire, SY1 2AZ	19/09/2016	3	0	3						3			0		0
16/01849/FUL	Rear Of Manor Farm, Preston Gubbals, Shrewsbury, Shropshire, SY4 3AN	10/08/2016	0	0	0						0			0		0
16/01988/OUT	9 Arden Close, Shrewsbury, Shropshire, SY2 5YP	04/10/2016	1	0	1						1			0		0
16/02032/OUT	Proposed Dwelling North Of 18 Valeswood, Little Ness, Shropshire	23/09/2016	1	0	1						1			0		0
16/02219/FUL	Plot 1 Proposed Residential Development North Of Limes Paddock, Dorrington, Shrewsbury, Shropshire	15/06/2018	1	0	1						1			0		0
16/02220/FUL	Plot 2 Proposed Residential Development North Of Limes Paddock, Dorrington, Shrewsbury, Shropshire	15/06/2018	1	0	1						1			0		0
16/02222/FUL	Plot 3 Proposed Residential Development North Of Limes Paddock, Dorrington, Shrewsbury, Shropshire	15/06/2018	1	0	1						1			0		0
16/02223/FUL	Plot 4 Proposed Residential Development North Of Limes Paddock, Dorrington, Shrewsbury, Shropshire	15/06/2018	1	0	1						1			0		0
16/02225/FUL	Plot 5 Proposed Residential Development North Of Limes Paddock, Dorrington, Shrewsbury, Shropshire	15/06/2018	1	0	1						1			0		0
16/02312/FUL	9 - 10 Castle Gates, Shrewsbury, Shropshire, SY1 2AE	07/10/2016	1	0	1						1			0		0
16/02343/FUL	Land East Of Shamrock Cottage, Cross Lane, Bayston Hill, Shrewsbury, Shropshire	12/08/2016	1	0	1						1			0		0
16/02361/REM	Land At Wilcott, Shrewsbury, Shropshire	01/11/2016	2	0	2						2			0		0
16/02448/REM 16/02449/REM 16/02450/REM 16/02451/REM	Development Adj Jubilee Gardens, Westbury, Shrewsbury, Shropshire	30/03/2017	4	0	4						4			0		0
16/02618/FUL	Land At Weeping Cross South Of Oteley Road, Shrewsbury, Shropshire	19/12/2016	159	44	115	38	38	38	1		115			0		0
16/02636/FUL	Oteley Island, Oteley Road, Shrewsbury, Shropshire, SY2 6QP	07/09/2016	1	0	1						1			0		0

	Planning Application						Years 1	L-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/02931/FUL	Land Adj Manor Field, Uffington, Shrewsbury, Shropshire	25/08/2016	1	0	1						1			0		0
16/02961/FUL	Barn Opposite Fenemere Manor, Milford Road, Baschurch, Shropshire, SY4 2JG	13/09/2016	1	0	1						1			0		0
16/03210/FUL	Land To The South Of Cross Houses, Shrewsbury, Shropshire	22/06/2017	2	0	2						2			0		0
16/03221/FUL	Barns At Winnington Lodge Farm, Winnington, Westbury, Shropshire	20/02/2017	2	0	2						2			0		0
16/03278/FUL	Stapleton Grange, Longden, Shrewsbury, Shropshire, SY5 8HF	21/12/2016	1	0	1						1			0		0
16/03312/OUT	Land North Of The Red Lion, Longden Common, Shrewsbury, Shropshire	28/09/2016	2	0	2						2			0		0
16/03413/REM	Development Land Opposite The Crescent, Nesscliffe, Shrewsbury, Shropshire	15/02/2016	24	8	16						16			0		0
16/03432/FUL	Beechwood House, Belmont Bank, Shrewsbury, SY1 1UB	11/05/2018	6	0	6						6			0		0
16/03436/FUL	Land North East Of Vine Cottage, Uffington, Shrewsbury, Shropshire	27/09/2016	1	0	1						1			0		0
16/03480/FUL	Proposed Dwelling South Of Condover House, Condover, Shrewsbury, Shropshire	08/12/2016	1	0	1						1			0		0
16/03488/REM	Land West Of Mulberry House, Great Ryton, Shrewsbury, Shropshire, SY5 7LW	13/10/2017	2	0	2						2			0		0
16/03659/FUL	Holland Broadbridge Agriculture House, 5 Barker Street, Shrewsbury, SY1 1QJ	27/02/2017	10	0	10						10			0		0
16/03825/FUL	Oak Cottage, Hanwood Road, Shrewsbury, Shropshire, SY5 8NT	05/12/2016	2	0	2						2			0		0
16/03879/FUL	Proposed Affordable Dwelling, Westbury, Shrewsbury, Shropshire	14/12/2017	1	0	1						1			0		0
16/03945/OUT	New Dwelling Plot 1 At Hunkington Nurseries, Walford Heath, Shrewsbury, Shropshire	28/10/2016	1	0	1						1			0		0
16/03946/OUT	New Dwelling Plot 2 At Hunkington Nurseries, Walford Heath, Shrewsbury, Shropshire, SY4 2HT	28/10/2016	1	0	1						1			0		0
16/03987/FUL	Goosehill, Bowbrook, Shrewsbury, Shropshire, SY5 8PG	05/01/2017	2	0	2						2			0		0
16/04075/VAR	Wilcot House, Wilcott, Shrewsbury, Shropshire, SY4 1BJ	13/12/2013	1	0	1						1			0		0
16/04126/FUL	Barn At Walford House, Dorrington, Shrewsbury, Shropshire	24/11/2016	1	0	1						1			0		0
16/04146/FUL	Proposed Dwelling East Of Little Ness Village Hall, Little Ness, Shrewsbury, Shropshire	14/12/2016	1	0	1						1			0		0
16/04203/REM 17/03436/REM	Development Land Adj Highfield, Orchard Lane, Hanwood, Shrewsbury, Shropshire	27/01/2017 15/09/2017	2	0	2						2			0		0
16/04232/REM	Proposed Dwelling West Of Ryton Villa Court, Little Ryton, Shrewsbury, Shropshire	31/10/2016	1	0	1						1			0		0
16/04233/OUT	Land South Of Mytton, Shrewsbury, Shropshire	09/01/2017	2	0	2						2			0		0
16/04328/FUL	Westside Workshops, Welshpool Road, Bicton Heath, Shrewsbury, Shropshire, SY3 8HA	04/04/2017	2	0	2						2			0		0
16/04590/FUL	Land At 117/125 Wenlock Road, Shrewsbury, Shropshire	24/11/2017	32	0	32						32			0		0
16/04591/FUL	Land And Barn At Betton Abbots Farm, Betton Abbots, Shrewsbury, Shropshire	02/02/2017	2	0	2						2			0		0
16/04693/FUL	Land North Of West View Main Road, Dorrington, Shrewsbury, Shropshire	16/06/2017	2	0	2						2			0		0
16/04720/REM	Site Opposite Walford Heath Nurseries, Walford Heath, Shrewsbury, Shropshire	08/12/2016	4	0	4						4			0		0
16/04743/FUL	1 Mill Cottages, Hanwood, Shrewsbury, Shropshire, SY5 8NA	27/01/2017	1	0	1						1			0		0

	Planning Application						Years 1	-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7: F	orecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/04780/FUL	18-20 Castle Street, Shrewsbury, Shropshire, SY1 2AZ	12/01/2017	1	0	1						1			0		0
16/04883/FUL	Radbrook Hall Court, Radbrook Road, Shrewsbury, Shropshire	06/09/2017	10	0	10						10			0		0
16/04969/FUL	Land East Of The Wheat House, Ryton, Dorrington, Shropshire	25/09/2017	1	0	1						1			0		0
16/05007/FUL	Outbuilding At Saltbox Cottage, Forton Heath, Shrewsbury, Shropshire	23/01/2017	1	0	1						1			0		0
16/05179/FUL	Land To The North Of Copthorne Road, Shrewsbury, Shropshire	05/05/2017	1	0	1						1			0		0
16/05214/REM	Land At The Shrewsbury Club, Sundorne Road, Shrewsbury, Shropshire	14/02/2017	20	13	7						7			0		0
16/05311/REM	Land At Weston Common, Weston Lullingfields, Shropshire	17/05/2017	4	0	4						4			0		0
16/05383/FUL	Barns At Bridge Farm, Uffington, Shrewsbury, Shropshire, SY4 4ST	19/01/2017	1	0	1						1			0		0
16/05548/FUL	Marycourt, 10 Kennedy Road, Shrewsbury, Shropshire, SY3 7AD	13/02/2017	1	0	1						1			0		0
16/05558/FUL	Land Adj 1 Ruyton Road, Little Ness, Shrewsbury, Shropshire	06/03/2017	1	0	1						1			0		0
16/05637/OUT	Land West Of Home Farm, Little Ness, Shrewsbury, Shropshire	21/02/2017	3	0	3						3			0		0
16/05797/FUL	Former Shelton Hospital, Welshpool Road, Bicton Heath, Shrewsbury, Shropshire	02/05/2017	12	0	12						12			0		0
16/05818/FUL	Proposed Residential Development South Of Laburnum Cottage, Prescott Road, Prescott, Baschurch, Shropshire	02/02/2017	2	0	2						2			0		0
16/05819/OUT	Land Adj Harry Hotspur, Harlescott Lane, Shrewsbury, Shropshire	18/05/2017	3	0	3						3			0		0
17/00130/FUL	Land North Of The Cottage, Lower Common, Longden, Shropshire	17/05/2017	2	0	2						2			0		0
17/00196/COU	5 Claremont Bank, Shrewsbury, SY1 1RW	24/03/2017	1	0	1						1			0		0
17/00207/FUL	Westley House Farm, Hem Lane, Westley, Minsterley, Shrewsbury, Shropshire, SY5 OAL	14/03/2017	1	0	1						1			0		0
17/00282/FUL	Proposed Residential Development Land Adj Crosshills, Nesscliffe, Shrewsbury, Shropshire	27/06/2017	3	0	3						3			0		0
17/00324/FUL	39 St Johns Hill, Shrewsbury, Shropshire, SY1 1JQ	26/04/2017	3	0	3						3			0		0
17/00531/REM	Land East Of The White House, Exfords Green, Shrewsbury, Shropshire	11/07/2017	1	0	1						1			0		0
17/00558/REM	Land North Of The Red Lion, Longden Common, Shrewsbury, Shropshire	19/06/2017	1	0	1						1			0		0
17/00576/REM	Land Adj Talwern Cottage, Weston Lullingfields, Shropshire	29/06/2017	5	0	5						5			0		0
17/00700/FUL	Proposed Dwelling West Of The White House, Exfords Green, Shrewsbury, Shropshire	14/09/2017	1	0	1						1			0		0
17/00768/REM	Land To West Of Shrewsbury Road, Bomere Heath, Shrewsbury, Shropshire	26/05/2017	34	13	21						21			0		0
17/00821/REM	Radbrook Centre Radbrook Road, Shrewsbury, Shropshire, SY3 9BJ	11/09/2017	104	10	94	38	38	18			94			0		0
17/00822/REM	Radbrook Campus, College Gardens, Shrewsbury, Shropshire	11/09/2017	22	0	22						22			0		0
17/00862/OUT	Proposed Residential Development Land North Of Pyepit Cottages, Condover, Shrewsbury, Shropshire	20/04/2017	1	0	1						1			0		0
17/00863/OUT	Proposed Residential Development Land, Condover, Shrewsbury, Shropshire	26/05/2017	5	0	5						5			0		0
17/00877/COU	Plas Newydd, 34 Hereford Road, Belle Vue, Shrewsbury, SY3 7RD	21/04/2017	1	0	1						1			0		0

	Planning Application						Years	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision		Net Completions	Net Outstanding	2019/20		2021/22				2024/25	2026/26	Total	2026+	Total
17/00898/FUL	9 Roushill, Shrewsbury, SY1 1PQ	11/05/2017	2	0	2						2			0		0
17/01108/FUL	Proposed Dwelling, Warehouse, Longner Street, Shrewsbury, Shropshire, SY3 8QS	25/08/2017	1	0	1						1			0		0
17/01120/FUL	The Red Lion Inn, 32 Shrewsbury Road, Bomere Heath, Shrewsbury, SY4 3PD	26/05/2017	5	0	5						5			0		0
17/01181/FUL	Residential Development Site, Land Off Falkland Road, Dorrington, Shrewsbury, Shropshire, SY5 7DX	19/06/2017	2	0	2						2			0		0
17/01231/FUL	Kempsfield Primrose Drive, Shrewsbury, SY3 7TP	10/05/2017	1	0	1						1			0		0
17/01433/FUL	Priory House, Priory Road, Shrewsbury, Shropshire, SY1 1RU	21/06/2017	6	0	6						6			0		0
17/01559/FUL	Salop Leisure Ltd, Emstrey Bank, Atcham, Shrewsbury, SY5 6QS	25/08/2017	0	0	0						0			0		0
17/01576/REM	Proposed Residential Development Opposite The Crescent, Nesscliffe, Shrewsbury, Shropshire	20/04/2018	43	0	43						43			0		0
17/01612/OUT	Land Between Preston Street & London Road, Shrewsbury, Shropshire	08/08/2018	600	0	600	25	50	90	90	90	345	90	90	180	75	75
17/01697/OUT	Proposed Residential Development Car Park And Premises, Old Coleham, Shrewsbury, SY3 7BP	12/02/2019	48	0	48						48			0		0
17/01742/FUL	84 Belle Vue Road, Shrewsbury, SY3 7NH	25/07/2017	1	0	1						1			0		0
17/01779/FUL	Marcheville, Marche Lane, Halfway House, Shrewsbury, SY5 9DE	28/09/2017	1	0	1						1			0		0
17/01796/FUL	Meole Brace Hall, Church Road, Shrewsbury, SY3 9HF	16/03/2018	1	0	1						1			0		0
17/01807/FUL	North West Of 21 Merlin Road, Shrewsbury, Shropshire	22/06/2017	1	0	1						1			0		0
17/01851/FUL	South Of Westside, Welshpool Road, Bicton Heath, Shrewsbury, Shropshire	28/06/2017	1	0	1						1			0		0
17/01858/FUL	South Of Westside, Welshpool Road, Bicton Heath, Shrewsbury, Shropshire	28/06/2017	2	0	2						2			0		0
17/01918/FUL	Land Adj 109 Lyth Hill Road, Bayston Hill, Shrewsbury, Shropshire	28/07/2017	1	0	1						1			0		0
17/01920/FUL	Proposed Dwelling To The South Of Stapleton, Shrewsbury, Shropshire	01/02/2018	1	0	1						1			0		0
17/01942/FUL	Adj 84 Comet Drive, Shrewsbury, Shropshire	04/07/2017	1	0	1						1			0		0
17/01958/FUL	6 Pengwern Road, Shrewsbury, SY3 8JD	29/09/2017	0	0	0						0			0		0
17/02154/OUT	Land Adj Station Bungalow, Ford, Shrewsbury, Shropshire	06/04/2018	1	0	1						1			0		0
17/02170/OUT	Land To The East Of Woodhouse Cottages, Longden Common, Shrewsbury, Shropshire, SY5 8AF	14/07/2017	1	0	1						1			0		0
17/02174/REM	Shropshire Stone & Granite, Station Road, Baschurch, Shrewsbury, SY4 2BQ	28/02/2019	48	0	48			12	36		48			0		0
17/02230/FUL	Land To Rear Of Number 155 Abbey Foregate, Shrewsbury, Shropshire, SY2 6AP	11/07/2017	2	0	2						2			0		0
17/02316/OUT	Land Adj 2 Spring Cottages, Hookagate, Shrewsbury, Shropshire	03/08/2017	1	0	1						1			0		0
17/02538/FUL	Ness Strange, Great Ness, Shropshire, SY4 2LE	29/11/2018	5	0	5						5			0		0
17/02751/OUT	Proposed Dwelling East Of Creden, Oteley Road, Shrewsbury, Shropshire	09/08/2017	1	0	1						1			0		0
17/02809/OUT	H M Prison, The Dana, Shrewsbury, Shropshire, SY1 2HR	14/09/2017	107	0	107			38	57	12	107			0		0
17/02810/FUL	Proposed Residential Development Land West Of Hafod, Weston Lullingfields, Shropshire	03/01/2018	1	0	1						1			0		0
17/02886/FUL	Proposed Dwelling To The North Of Gorse Lane, Bayston Hill, Shrewsbury, Shropshire	08/08/2017	1	0	1						1			0		0

	Planning Application						Years :	1-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/02909/FUL	Proposed Dwelling To The East Of Racecourse Lane, Shrewsbury, Shropshire	08/09/2017	1	0	1						1			0		0
17/02954/REM	Land North Of Milford Road, Baschurch, Shropshire	13/12/2017	34	14	20						20			0		0
17/03171/FUL	Proposed Conversion, Outbuilding At Cound Cottage, Cound, Shrewsbury, Shropshire	02/11/2018	1	0	1						1			0		0
17/03372/FUL	Rosemount Cottage, 1 Canonbury, Shrewsbury, SY3 7AG	19/01/2018	0	0	0						0			0		0
17/03473/FUL	24 Valeswood, Little Ness, Shrewsbury, Shropshire, SY4 2LH	04/10/2017	1	0	1						1			0		0
17/03689/FUL	The Castle Inn, Old Coleham, Shrewsbury, Shropshire, SY3 7BU	15/12/2017	4	0	4						4			0		0
17/03865/FUL	Land North Of A458, Ford, Shrewsbury, Shropshire	16/07/2018	32	0	32						32			0		0
17/03920/FUL	Land North Of Jubilee Farm, Church Road, Dorrington, Shrewsbury, Shropshire	22/03/2018	1	0	1						1			0		0
17/04073/FUL	Land East Of Jessamine Cottage, Walford Heath, Shrewsbury, Shropshire	08/01/2018	3	0	3						3			0		0
17/04095/FUL	1st Floor, 24 Castle Street, Shrewsbury, Shropshire, SY1 2BQ	02/11/2017	6	0	6						6			0		0
17/04219/REM	Land North Of 4 Shepherds Lane, Bicton Heath, Shrewsbury, Shropshire	14/12/2017	1	0	1						1			0		0
17/04223/FUL	Abbey Court, Abbey Foregate, Shrewsbury, SY2 6UA	03/11/2017	1	0	1						1			0		0
17/04343/FUL	10 Roushill Bank, Shrewsbury, SY1 1PN	01/11/2017	1	0	1						1			0		0
17/04465/FUL	Proposed Residential Development Land SW Of Montpelier House, Alton Terrace, Belle Vue Road, Shrewsbury, Shropshire	19/01/2018	1	0	1						1			0		0
17/04493/FUL	First Floor Flat, Bowdlers House, Town Walls, Shrewsbury, Shropshire, SY1 1TP	23/11/2017	-1	0	-1						-1			0		0
17/04540/FUL	Little Ness Manor, Little Ness, Shrewsbury, Shropshire, SY4 2LG	03/08/2018	1	0	1						1			0		0
17/04556/FUL	Proposed Barn Conversions At Bayston Farm, Burgs Lane, Bayston Hill, Shrewsbury, Shropshire	06/04/2018	6	2	4						4			0		0
17/04610/OUT	Davies Memorials, 94 Longden Road, Shrewsbury, SY3 7HS	23/11/2017	4	0	4						4			0		0
17/04614/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04616/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04617/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04618/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04619/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04620/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04621/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04622/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0

	Planning Application						Years 1	1-5: Forecast	ting (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20				2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/04623/REM	Proposed Residential Development East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	05/12/2017	1	0	1						1			0		0
17/04760/FUL	68 Mardol, Shrewsbury, SY1 1PZ	09/02/2018	2	0	2						2			0		0
17/04769/OUT	Harlyn, Pulley Lane, Bayston Hill, Shrewsbury, SY3	21/03/2018	2	0	2						2			0		0
17/04817/FUL	0JH 5 Swiss Farm Road, Shrewsbury, Shropshire, SY3 8XB	14/12/2017	-1	0	-1						-1			0		0
17/04956/REM	Proposed Dwelling West Of 24 Valeswood, Little Ness, Shropshire	05/02/2018	1	0	1						1			0		0
17/04957/FUL	Proposed Dwelling North Of 3 Pyepit Cottages, Condover, Shrewsbury, Shropshire	28/02/2018	1	0	1						1			0		0
17/05049/FUL	Coton Hill Glass Works, Coton Hill, Shrewsbury, Shropshire, SY1 2DP	29/11/2017	9	0	9						9			0		0
17/05113/OUT	Land To Rear Of Sutton Farm Shopping Centre, Tilstock Crescent, Shrewsbury, Shropshire	22/12/2017	6	0	6						6			0		0
17/05163/FUL	Proposed Dwelling South Of 170 Monkmoor Road, Shrewsbury, Shropshire	12/01/2018	1	0	1						1			0		0
17/05171/FUL	Proposed Mixed Use Development Barker Street, Shrewsbury, Shropshire	02/03/2018	25	22	3	3					3			0		0
17/05234/FUL	Land Off Greenfields Recreation Ground, Falstaff Street, Shrewsbury	08/11/2018	15	0	15						15			0		0
17/05255/OUT	Heathgates Works, 67A Ditherington Road, Shrewsbury, SY1 4BD	21/12/2017	8	0	8						8			0		0
17/05325/OUT	Proposed Care Home, Shillingston Drive, Berwick Grange, Shrewsbury, Shropshire	09/07/2018	47	0	47						47			0		0
17/05329/VAR	Former Shelton Hospital, Somerby Drive, Shrewsbury, Shropshire, SY3 8DN	02/07/2015	235	186	49	49					49			0		0
17/05409/FUL	Proposed Local Needs Dwelling SE Of Lawnswood, Wattlesborough, Halfway House, Shropshire	05/09/2018	1	0	1						1			0		0
17/05428/FUL	Proposed Dwelling To The East Of 1 Westwood Drive, Shrewsbury, Shropshire	30/01/2018	1	0	1						1			0		0
17/05437/FUL	Land Adj Clan Keith Stables, Valeswood, Little Ness, Shrewsbury, Shropshire, SY4 2LH	12/02/2018	1	0	1						1			0		0
17/05459/REM	Proposed Dwelling Adj Laburnum Cottage, Wattlesborough, Shrewsbury, Shropshire	18/05/2018	1	0	1						1			0		0
17/05472/FUL	Former Methodist Church, Melverley, Shropshire	04/05/2018	1	0	1						1			0		0
17/05588/FUL	Land Adj Richard Onslow Court, Hearne Way, Shrewsbury, Shropshire	18/04/2018	8	0	8						8			0		0
17/05601/OUT	1 Glenburn Gardens, Shrewsbury, SY2 5SY	20/02/2018	4	0	4						4			0		0
17/05639/FUL	Barn Cottages, Red Barn Lane, Shrewsbury, Shropshire, SY3 7HR	16/02/2018	-1	0	-1						-1			0		0
17/05772/OUT	Proposed Residential Development Land To The West Of Ellesmere Road, Shrewsbury, Shropshire	04/01/2019	36	0	36						36			0		0
17/06053/FUL	117 Wenlock Road, Shrewsbury, SY2 6JX	16/05/2018	2	0	2						2			0		0
17/06061/FUL	The Oaks, Preston Gubbals Road, Bomere Heath, Shrewsbury, Shropshire, SY4 3LU	16/03/2018	0	0	0						0			0		0
17/06096/OUT	Bowbridge House, Bowbrook, Shrewsbury, Shropshire, SY5 8PG	11/03/2019	6	0	6						6			0		0
17/06135/FUL	Proposed Residential Development Between Mousecroft Lane And Longden Road, Shrewsbury, Shropshire	29/03/2018	6	0	6						6			0		0
17/06149/REM	Development Land To The South Of Oteley Road, Shrewsbury, Shropshire	16/04/2018	164	0	164	38	38	38	38	12	164			0		0
18/00060/FUL	Land East Of Wilcot Lane, Nesscliffe, Shrewsbury, Shropshire	11/04/2018	1	0	1						1			0		0

18/00203/REM Shr	nd South Of 166 Abbey Foregate, Shrewsbury, propshire	Date of Decision 26/04/2018	Net Dwellings	Net Completions	Net	2019/20	2020/21	L-5: Forecast 2021/22		Total	2024/25	2026/26	at 31/03/2019) Total	2026+	Total
18/00203/REM Shr	ropshire	26/04/2018		Compictions	Outstanding	-					,	2020,20	i otai		
	and the state of t	20/04/2018	1	0	1					1			0		0
	oposed Residential Development Opposite 41 awthorn Road, Shrewsbury, Shropshire	08/06/2018	2	0	2					2			0		0
18/00/51/FIII	nd Adj. Hawthorn Cottage, Longden, rewsbury, Shropshire	04/10/2018	2	0	2					2			0		0
1 X/00/6X/FIII	ormer Railway Land Off Washford Road, orewsbury, SY3 9HR	12/06/2018	7	0	7					7			0		0
18/00273/OUT Pro	oposed Agricultural Workers Dwelling E Of elbatch Farm, Hookagate, Shrewsbury, ropshire	15/03/2019	1	0	1					1			0		0
	oposed Residential Development, Land To The orth East Of Hookagate, Shrewsbury, Shropshire	26/07/2018	1	0	1					1			0		0
19/00/04/11	oposed Residential Development, Land To The orth East Of Hookagate, Shrewsbury, Shropshire	26/07/2018	1	0	1					1			0		0
18/00363/FIII	eston Farmhouse, Preston, Shrewsbury, rropshire, SY4 4TB	06/06/2018	2	0	2					2			0		0
18/004///FIII	ropshire, SY3 7HS	17/04/2018	4	0	4					4			0		0
18/0048//FIII	nd North Of 35 Shrewsbury Road, Bomere eath, Shrewsbury, Shropshire	25/04/2018	1	0	1					1			0		0
18/00501/FIII	lop Music Centre , St Michaels Street, rewsbury, SY1 2DE	18/10/2018	32	0	32					32			0		0
1 X/00553/FUI	ereside Butchers, 33 Mereside, Shrewsbury, rropshire, SY2 6LF	05/04/2018	2	0	2					2			0		0
18/00575/FUL 71	Mardol, Shrewsbury, SY1 1PZ	19/04/2018	4	0	4					4			0		0
18/00583/FUL 3 O	Oak Street, Shrewsbury, Shropshire, SY3 7RH	13/04/2018	-1	0	-1					-1			0		0
19/00659/6111	ot 2 South Of Quarry House, Hopton, Nesscliffe, rewsbury, Shropshire	12/04/2018	1	0	1					1			0		0
18/00/10/REM	nd Off Forton Bank, Montford Bridge, rewsbury, Shropshire	06/07/2018	2	0	2					2			0		0
	ishlyn, Woodfield Road, Shrewsbury, Shropshire, 3 8LU	14/05/2015	4	0	4					4			0		0
1 18/00892/FIII	nd Adj. 34 Dale Road, Shrewsbury, Shropshire, 2 STE	23/04/2018	2	0	2					2			0		0
18/01053/FUL Cor	ongregational Church, Swan Hill, Shrewsbury, SY1	07/06/2018	4	0	4					4			0		0
1	oposed Dwelling Adjacent Lythfield, Annscroft, rewsbury, Shropshire	21/08/2018	1	0	1					1			0		0
1X/011///RFIVI	outh Of The Old Police House, Nesscliffe, arewsbury, Shropshire	03/08/2018	1	0	1					1			0		0
	Merlin Road, Shrewsbury, Shropshire, SY3 8XP	23/05/2018	1	0	1					1			0		0
10/01101/EIII	nd To The South Of Baschurch Road, Bomere eath, Shrewsbury, Shropshire	12/06/2018	13	0	13					13			0		0
18/01/08/FIII I	dbrook Nursing Home, Stanhill Road, rewsbury, SY3 6AL	07/06/2018	2	0	2					2			0		0
18/01431/FUL 7 A	Ashton Road, Shrewsbury, Shropshire, SY3 7AN	22/05/2018	2	0	2					2			0		0
1X/015X5/FIII	nd North Of Fairholme, Mytton Park, rewsbury, Shropshire	05/06/2018	1	0	1					1			0		0
18/01810/FUI	nd On The West Side Of St Michaels Street,	03/10/2018	2	0	2					2			0		0
18/01820/FUI Cha	radeslode House, 130 Abbey Foregate, rewsbury, Shropshire, SY2 6AX	30/07/2018	10	0	10					10			0		0
18/01958/FUI Rea	ear Of 141 Abbey Foregate, Shrewsbury, propshire	13/11/2018	2	0	2					2			0		0

	Planning Application						Years :	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
18/01998/FUL	Canal Tavern, New Park Road, Shrewsbury, SY1 2RS	03/01/2019	6	0	6						6			0		0
18/02045/REM 17/04319/REM	Development East Of Stoneycroft Valeswood, Little Ness, Shrewsbury, Shropshire, SY4 2LH	03/01/2018	1	0	1						1			0		0
18/02067/FUL	Lower Fold, The Fold, Dorrington, Shrewsbury, SY5 7JG	24/10/2018	1	0	1						1			0		0
18/02068/FUL	Land Adjacent To 102 Priory Ridge, Shrewsbury, Shropshire, SY3 9EJ	05/10/2018	2	0	2						2			0		0
18/02218/REM	Land West Of Hafod, Weston Lullingfield, Shropshire	11/09/2018	1	0	1						1			0		0
18/02452/FUL	Home Farm, Leaton Knolls, Shrewsbury, Shropshire, SY4 3HX	24/10/2018	1	0	1						1			0		0
18/02493/FUL	Olderscot, Yockleton Road, Cardeston, Ford, Shrewsbury, Shropshire, SY5 9NN	30/11/2018	0	0	0						0			0		0
18/02610/FUL	The Bungalow, Wattlesborough Heath, Halfway House, Shrewsbury, SY5 9EG	12/11/2018	0	0	0						0			0		0
18/02785/FUL	Proposed New Dwellings Plots 16A And 16B, Sandhurst Way, Nesscliffe, Shropshire	18/10/2018	2	0	2						2			0		0
18/03157/FUL	Bridge Inn, Dorrington, Shrewsbury, Shropshire, SY5 7ED	21/12/2018	1	0	1						1			0		0
18/03162/FUL	Barn North East Of Rossall Grange, Shrewsbury, Shropshire	26/10/2018	1	0	1						1			0		0
18/03411/FUL	Land Adjacent 82 Sundorne Road, Shrewsbury, Shropshire	18/09/2018	1	0	1						1			0		0
18/03427/FUL	Land South Of Holcroft Way, Cross Houses, Shrewsbury, Shropshire, SY5 6LS	28/09/2018	5	0	5						5			0		0
18/03582/REM	Proposed Residential Development Land North Of Pyepit Cottages, Condover, Shrewsbury, Shropshire	23/11/2018	1	0	1						1			0		0
18/03637/REM	Former Copthorne Barracks, Copthorne Road, Shrewsbury, Shropshire, SY3 8LZ	01/08/2018	216	0	216		15	38	57	57	167	49		49		0
18/03643/REM	H M Prison, The Dana, Shrewsbury, Shropshire, SY1 2HR	06/12/2018	19	0	19		19				19			0		0
18/03663/FUL	Land South Of Millrace Cottage, Longmeadow Drive, Shrewsbury, Shropshire	28/09/2018	1	0	1						1			0		0
18/03731/FUL	1 Whitchurch Road, Shrewsbury, Shropshire, SY1 4DN	28/11/2018	8	0	8						8			0		0
18/03833/FUL	Proposed Residential Development Land West Of Burnside Gardens, Shrewsbury, Shropshire	21/12/2018	3	0	3						3			0		0
18/03967/REM	Land North Of Top Farm, Kinton, Shrewsbury, Shropshire	26/10/2018	1	0	1						1			0		0
18/03989/FUL	Proposed Barn Conversions At Betton Alkmere Farm, Betton Strange, Shrewsbury, Shropshire	22/01/2019	5	0	5						5			0		0
18/04194/FUL	Land South Of Oteley Road, Shrewsbury, Shropshire	03/01/2019	93	0	93					93	93			0		0
18/04235/FUL	Proposed Dwelling Plot 3 North Of, Limes Paddock, Dorrington, Shrewsbury, Shropshire	28/09/2018	1	0	1						1			0		0
18/04252/FUL	17 Ebnal Road, Shrewsbury, SY2 6PW	27/11/2018	0	0	0						0			0		0
18/04315/REM	Development Plot, Sharpstones Lane, Bayston Hill, Shrewsbury, Shropshire	14/12/2018	1	0	1						1			0		0
18/04418/FUL	The Dairy, Rowton, Halfway House, Shrewsbury, Shropshire, SY5 9EP	07/02/2019	1	0	1						1			0		0
18/04421/FUL	Orchard Barns, Stapleton, Dorrington, Shrewsbury, Shropshire, SY5 7EJ	07/02/2019	1	0	1						1			0		0
18/04427/FUL	West Bank, Ford, Shrewsbury, Shropshire, SY5 9LZ	12/12/2018	0	0	0						0			0		0

	Planning Application						Years 1	l-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7: I	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
18/04485/OUT	Proposed Residential Development Land To The West Of Weston Lullingfields, Shropshire	14/12/2018	2	0	2						2			0		0
18/04530/OUT	Proposed Dwelling To The East Of Mount Pleasant Road, Shrewsbury, Shropshire	21/11/2018	1	0	1						1			0		0
18/04585/FUL	The Chesnuts, Halfway House, Shrewsbury, Shropshire, SY5 9DU	06/12/2018	-1	0	-1						-1			0		0
18/04674/REM	Land West Of Lesley Owen Way, Shrewsbury, Shropshire	23/01/2019	40	0	40						40			0		0
18/04729/OUT	Land South Of Gregson Close, Shrewsbury, Shropshire	21/12/2018	1	0	1						1			0		0
18/04777/FUL	Land At The Wheatlands, Baschurch, Shropshire	13/12/2018	3	0	3						3			0		0
18/04797/FUL	Proposed Rural Exception, Site North Of Condover, Shrewsbury, Shropshire	25/01/2019	20	0	20						20			0		0
18/04801/OUT	Proposed Dwelling North East Of Waters Edge, Mill Road, Meole Brace, Shrewsbury, Shropshire	21/12/2018	1	0	1						1			0		0
18/04837/FUL	Abbey Court Guest House, 134 Abbey Foregate, Shrewsbury, Shropshire, SY2 6AU	19/12/2018	3	0	3						3			0		0
18/04955/FUL	Merrington Grange, 9 - 10 Merrington, Shrewsbury, Shropshire, SY4 3QJ	11/01/2019	1	0	1						1			0		0
18/04964/FUL	Proposed Dwelling West Of Montpelier House, Alton Terrace, Belle Vue Road, Shrewsbury, Shropshire	01/03/2019	1	0	1						1			0		0
18/05094/FUL	16 Oak Tree Drive, Bayston Hill, Shrewsbury, SY3 OLP	13/02/2019	1	0	1						1			0		0
18/05189/FUL	Land At New Cottages, Shepherds Lane, Shrewsbury, Shropshire	01/02/2019	1	0	1						1			0		0
18/05215/FUL	27 Harlescott Crescent, Shrewsbury, SY1 3AU	07/03/2019	2	0	2						2			0		0
18/05265/REM	Proposed Agricultural Workers Dwelling N Of Lower Hem Farm, Hem Lane, Westley, Minsterley, Shropshire	01/02/2019	1	0	1						1			0		0
18/05346/FUL	Albion Hayes Farm, Bomere Heath, Shrewsbury, Shropshire, SY4 3PW	01/03/2019	1	0	1						1			0		0
18/05387/REM	West Of Raby Crescent, Shrewsbury, Shropshire	17/01/2019	1	0	1						1			0		0
18/05413/FUL	Quarry House, Hopton, Nesscliffe, Shrewsbury, Shropshire, SY4 1DG	17/01/2019	1	0	1						1			0		0
18/05460/COU	69 Wyle Cop, Shrewsbury, Shropshire, SY1 1UX	04/03/2019	1	0	1						1			0		0
18/05560/COU	Crowmoor House, Frith Close, Shrewsbury, Shropshire, SY2 5XW	19/03/2019	-31	0	-31						-31			0		0
18/05576/COU	First Floor Flat, 55 Monkmoor Road, Shrewsbury, SY2 5AS	25/01/2019	-1	0	-1						-1			0		0
18/05787/FUL	35 Hills Lane (1st, 2nd And 3rd Floor), Shrewsbury, Shropshire, SY1 1QU	12/02/2019	4	0	4						4			0		0
18/05838/FUL	Site Of The Cygnets, Hookagate, Shrewsbury, Shropshire	25/02/2019	8	0	8						8			0		0
18/05856/REM	146 Whitchurch Road, Shrewsbury, Shropshire, SY1 4EJ	01/03/2019	1	0	1						1			0		0
18/05864/FUL	42 Old Coleham, Shrewsbury, Shropshire, SY3 7BU	27/02/2019	5	0	5						5			0		0
19/00165/FUL	Proposed Conversion Of Agricultural Building South Of Westwynd, Montford Bridge, Shrewsbury, Shropshire	13/03/2019	1	0	1						1			0		0
N/02/412/BA/657	Part Os 3387, Baschurch, Shrewsbury	27/06/2002	1	0	1						1			0		0
SA/02/1110/F	Church House Farm, Little Ness, Shrewsbury	07/02/2003	1	0	1						1			0		0
SA/05/1059/F	Butlers House, Harnage, Shrewsbury	15/09/2005	3	0	3 5						3			0		0
SA/06/0333/F	Radbrook Hall Hotel, Radbrook Road, Shrewsbury	21/07/2006	5	0							5			0		0
SA/06/1793/F	Land R/O 57 Port Hill Road, Shrewsbury	29/03/2007	4	0	4						4			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
SA/07/1307/F	The Coach House, Wilcot Hall, Wilcot, Shrewsbury	27/11/2007	2	0	2						2			0		0
SA/07/1812/F	Adj To Severn House, Holyhead Road, Montford Bridge, Shrewsbury	05/03/2008	1	0	1						1			0		0
SA/07/1813/F	The Allies, Newhouse Farm Lane, Church Pulverbatch, Shrewsbury, SY5 8DE	10/03/2008	1	0	1						1			0		0
SA/08/0330/F	5, 6 & 7 St Austins Street, Shrewsbury	23/05/2008	7	0	7						7			0		0
SA/08/0940/F	3 Drury Lane, Upton Magna, Shrewsbury	26/09/2008	0	0	0						0			0		0
SA/08/1520/F	Marche Manor, Marche Lane, Halfway House, Shrewsbury	26/06/2009	7	0	7						7			0		0
SA/08/1570/F	New Bungalow, Charlton Hill Farm, Wroxeter, Shrewsbury, Sy5 6Ps	27/02/2009	2	1	1						1			0		0
SA/09/0171/F	Dorrington Grove, Leebotwood, Church Stretton	26/06/2009	1	0	1						1			0		0
09/01981/FUL	Common Wood Farm, Common Wood, Wem, Shrewsbury	18/12/2009	3	0	3						3			0		0
09/03968/FUL	Moston Grange, Moston, Stanton, Shrewsbury	23/02/2010	4	0	4						4			0		0
10/01997/FUL	Grafton Farm, Loppington, Shrewsbury	26/05/2011	3	0	3						3			0		0
11/03525/FUL	Firdene, Ellesmere Road, Harmer Hill, Shrewsbury	16/12/2011	5	1	4						4			0		0
11/03706/FUL	Rye Bank Farm, Rye Bank, Wem, Shrewsbury, SY4 5RA	01/11/2012	4	0	4						4			0		0
11/05507/FUL	Holly Farm, Whixall, Whitchurch	16/09/2013	2	0	2						2			0		0
12/02120/REM	Brandwood Farm, Brandwood, Myddle, Shrewsbury	17/10/2012	1	0	1						1			0		0
12/02276/FUL	Outbuildings At Manor Farm, Wem, Shrewsbury	25/07/2013	2	0	2						2			0		0
12/04313/FUL	Adj To 3 Myddle, Shrewsbury	08/07/2013	2	1	1						1			0		0
13/00199/FUL	61 The Hill, Grinshall, Shrewsbury	07/06/2013	1	0	1						1			0		0
13/00507/FUL	Land at Hill Farm Newton On The Hill, Harmer Hill, Shrewsbury, SY4 3EH	11/07/2014	1	0	1						1			0		0
13/02553/FUL	Bank Farm, Wem, Shrewsbury, SY4 5QZ	02/10/2014	1	0	1						1			0		0
13/04974/VAR	14 Aston Street, Wem, Shrewsbury, SY4 5AY	15/02/2013	1	0	1	<u> </u>	-				1			0		0
14/00834/FUL	Little Acorn Farm, Dobsons Bridge, Whixall, Whitchurch, Shropshire, SY13 2QD	08/06/2016	1	0	1						1			0		0
14/01216/FUL	The Oaklands, Shrewsbury Road, Wem, Shrewsbury, Shropshire, SY4 5PA	13/02/2015	1	0	1						1			0		0
14/02021/OUT	Development Land SE Of Yorton Station, Yorton, Shrewsbury, Shropshire	20/07/2015	6	0	6						6			0		0
14/02498/FUL	Land Adjacent To 10 Sungrove, Wem, Shropshire	15/07/2015	2	0	2						2			0		0
14/05192/REM	Jubilee Cottage, Jubilee Street, Clive, Shrewsbury, Shropshire, SY4 3JZ	25/02/2015	2	0	2						2			0		0
15/01939/FUL	Proposed Dwelling Adjacent 13 The Grove, Wem, Shropshire	08/06/2016	1	0	1						1			0		0
15/04105/REM	Land At Village Farm, Booley Road, Stanton Upon Hine Heath, Shropshire	17/11/2015	3	2	1						1			0		0
15/04379/FUL	Whixall United Reform Church, Stanley Green, Whixall, Shropshire, SY13 2NE	07/06/2016	1	0	1						1			0		0
15/04679/REM	Residential Development Land To The North Of Station Road, Hadnall, Shropshire	14/04/2016	40	35	5						5			0		0
15/05061/REM	Land South Of Hermitage Farm, Shrewsbury Road, Hadnall, Shropshire	29/03/2016	28	15	13						13			0		0
15/05062/COU	Loppington House, Loppington, Shrewsbury, Shropshire, SY4 5NF	14/01/2016	1	0	1						1			0		0
15/05450/REM	Proposed Dwelling SW Of Leondari Manor, Station Road, Hadnall, Shropshire	07/09/2016	1	0	1						1			0		0
16/00228/FUL	58 Noble Street, Wem, Shrewsbury, Shropshire, SY4 5DT	11/07/2016	1	0	1						1			0		0
16/00994/FUL	Roseville, New Street, Wem, Shropshire, SY4 5AB	09/11/2016	4	0	4						4			0		0

• • • • • • • • • • • • • • • • • • • •	Planning Application						Years :	1-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/01417/REM	2 Summerfield Road, Wem, Shrewsbury, Shropshire, SY4 5BW	21/09/2016	1	0	1						1			0		0
16/01843/FUL	Trentham Garage, 22B Noble Street, Wem, SY4 5DZ	06/07/2016	1	0	1						1			0		0
16/02461/FUL	Arran House, Myddle, Shrewsbury, Shropshire, SY4 3RP	17/08/2016	1	0	1						1			0		0
16/02630/FUL	Marton Hall Cottage & Stable Cottage, Marton, Baschurch, Shrewsbury, Shropshire, SY4 2BU	10/11/2016	1	0	1						1			0		0
16/02772/FUL	Land To The South Of Drayton Road, Shawbury, Shropshire	12/09/2016	1	0	1						1			0		0
16/02959/FUL	Tony Moss Motor Cycles, 56 Aston Street, Wem, Shrewsbury, Shropshire, SY4 5AU	29/03/2017	3	0	3						3			0		0
16/03150/FUL	Outbuildings At The Rookery, Northwood, Shrewsbury, Shropshire	25/04/2017	2	0	2						2			0		0
16/03175/FUL	Park House, Loppington, Shrewsbury, Shropshire, SY4 5NG	08/11/2016	0	0	0						0			0		0
16/03758/FUL	3 And 4 The Shrubbery And The Poplars, Loppington, Shropshire	20/01/2017	0	0	0						0			0		0
16/04125/FUL	Hatton Barns, High Hatton, Shrewsbury, Shropshire, SY4 4EZ	08/06/2017	1	0	1						1			0		0
16/04297/FUL	High Hatton Village Hall, High Hatton, Shrewsbury, Shropshire	10/02/2017	1	0	1						1			0		0
16/04363/FUL	Land To East Of Bridge Farm, Platt Lane, Whixall, Whitchurch, Shropshire, SY13 2PA	24/11/2016	1	0	1						1			0		0
16/05474/FUL	Development Land East Of A53, Shrewsbury Road, Shawbury, Shropshire	04/10/2017	50	35	15	15					15			0		0
16/05727/FUL	Mill House Farm, Whitchurch Road, Wem, SY4 5QR	15/02/2017	1	0	1						1			0		0
16/05869/FUL	Islington House, 79 New Street, Wem, SY4 5AF	20/02/2017	1	0	1						1			0		0
17/00895/FUL	Top House, Northwood, Wem, Shrewsbury, Shropshire, SY4 5NN	11/10/2017	2	0	2						2			0		0
17/01435/FUL	Manor Farm, Lee Brockhurst, Shrewsbury, Shropshire, SY4 5QH	13/12/2017	5	0	5						5			0		0
17/02241/REM	Land Adjacent Ash Grove, Wem, Shropshire	18/10/2017	10	0	10						10			0		0
17/02623/FUL	The Woodlands, Wolverley, Wem, Shrewsbury, Shropshire, SY4 5NQ	01/08/2017	1	0	1						1			0		0
17/02951/REM	Land At Lowe Hill, The Lowe, Wem, Shropshire	16/08/2017	1	0	1						1			0		0
17/03245/REM	Land Adj Creamore Villa, Whitchurch Road, Wem, Shropshire	02/11/2017	3	0	3						3			0		0
17/03247/REM	Land Adj Creamore Villa, Whitchurch Road, Wem, Shropshire	01/02/2018	1	0	1						1			0		0
17/03264/VAR	31 High Street, Wem, Shrewsbury	17/08/2017	1	0	1						1			0		0
17/03582/FUL	Proposed Residential Development Land To The East Of New Street, Wem, Shropshire	19/01/2018	6	0	6						6			0		0
17/03609/FUL	Hollins Farm, Merrington, Bomere Heath, Shrewsbury, Shropshire, SY4 3QF	01/11/2017	1	0	1						1			0		0
17/03802/FUL	The Small Barn, Coton Park Farm, Coton, Whitchurch, Shropshire	10/01/2018	1	0	1						1			0		0
17/04193/FUL	Garage At 4 Platt Lane, Whixall, Shropshire, SY13 2NX	20/03/2019	1	0	1						1			0		0
17/04308/FUL	Proposed Dwelling Adjacent Riverside, Mill Street, Wem, Shropshire	02/11/2017	1	0	1						1			0		0
17/04365/FUL	Proposed Conversion Of Storage Building, Foxholes, Wem, Shropshire	05/12/2017	1	0	1						1			0		0
17/04394/FUL	Outbuilding At Rear Of The White Lion, 1 High Street, Wem, Shropshire	07/12/2017	4	0	4						4			0		0
17/04766/FUL	Land Adjacent To St Andrews Church, Stanton Upon Hine Heath, Shropshire	02/05/2018	1	0	1						1			0		0

.,	Planning Permission as at 31st Maion 2019 Planning Application						Years 1	1-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
17/05164/FUL	Proposed Residential Development Land North Of Robin Hill, Myddle, Shropshire, SY4 3QS	26/01/2018	4	2	2						2			0		0
17/05911/FUL	Land At Harmer Hill, Shropshire	31/10/2018	1	0	1						1			0		0
18/00402/FUL	Proposed Dwelling South Of Seven Oaks, Barkers Green, Wem, Shropshire	04/05/2018	1	0	1						1			0		0
18/00824/FUL	Shawbury Park, Shawbury, Shropshire	03/09/2018	4	0	4						4			0		0
18/00846/REM	Land Off Roden Grove, Wem, Shropshire	01/06/2018	25	0	25						25			0		0
18/01038/FUL	Dunroamin, Wem Lane, Soulton, Wem, SY4 5RT	17/05/2018	0	0	0						0			0		0
18/01748/FUL	Papillion, Wytheford Road, Shawbury, SY4 4JH	05/09/2018	1	0	1						1			0		0
18/02299/FUL	The Old Wharf, Edstaston, Wem, Shrewsbury, Shropshire, SY4 5RF	22/10/2018	1	0	1						1			0		0
18/02662/OUT	Proposed Residential Development Land East Of 118 Church Street, Shawbury, Shropshire	20/08/2018	2	0	2						2			0		0
18/02908/FUL	Agricultural Building At Holly Farm, Abbeygreen, Whixall, Whitchurch, Shropshire, SY13 2PT	05/10/2018	1	0	1						1			0		0
18/02959/FUL	Wayside, Station Road, Clive, Shrewsbury, Shropshire, SY4 3LD	03/08/2018	0	0	0						0			0		0
18/03646/OUT	Lane To The North Of Crabtree Lane, Wem, Shropshire	01/10/2018	1	0	1						1			0		0
18/04903/FUL	Land East Of Silverbriars, Lower Road, Myddle, Shropshire	23/01/2019	1	0	1						1			0		0
18/05088/OUT	15 Park Avenue, Shawbury, SY4 4JZ	24/01/2019	2	0	2						2			0		0
19/00320/FUL	Proposed Dwelling West Of Holly Bank, Ellesmere Road, Harmer Hill, Shropshire	27/03/2019	1	0	1						1			0		0
NS/05/00423/FUL	Northwood Farm, Northwood, Wem, Shrewsbury	10/05/2005	3	0	3						3			0		0
NS/07/01589/FUL	Barn At Hazels Road, Stanton Upon Hine Heath, Shropshire	03/10/2007	1	0	1						1			0		0
NS/07/02302/FUL	Coton House Farm, Station Road, Prees, Whitchurch	31/01/2008	5	0	5						5			0		0
NS/08/00160/FUL	Manor Farm, Lee Brockhurst, Shrewsbury	29/07/2011	6	1	4						4			0		0
NS/08/00570/FUL	Wytheford Hall, Wytheford, Shawbury, Shrewsbury	29/05/2008	5	0	5						5			0		0
NS/08/01959/FUL	The Barns, Shooters Hill, Wem Road, Clive, Shrewsbury	09/09/2009	1	0	1						1			0		0
NS/08/01981/FUL	Myrtle Villa, New Street, Wem, Shrewsbury	07/01/2009	3	0	3						3			0		0
10/01959/FUL	Plot At Chester Avenue, Whitchurch	07/07/2010	1	0	1						1			0		0
10/02454/FUL	Yew Tree Cottage, Church Lane, Ash, Whitchurch	04/08/2010	0	0	0						0			0		0
10/04536/FUL	Land Adj. 8 Calverhall, Whitchurch, SY13 4PE	08/12/2010	1	0	1						1			0		0
10/05259/FUL 10/05416/FUL	Tilstock Hall, Tilstock, Whitchurch, SY13 3NR Sandford House, Tilstock Park, Whitchurch	04/04/2011 01/11/2011	7	0	6 4						6			0		0
11/00369/FUL	Oxhaven, Burleydam,Ightfield, Whitchurch, SY13 4BW	06/09/2011	2	0	2						2			0		0
11/05484/FUL	Land Adj Wood View, Lacon Street, Prees, Whitchurch	24/05/2012	2	1	1						1			0		0
12/00059/FUL	Barns At Oaklands Farm, Weston Under Redcastle, Shrewsbury	23/04/2013	4	0	4						4			0		0
12/02721/FUL	Pine Lodge Tyre Services, A41, Higher Heath, Whitchurch, SY13 2JA	17/09/2012	1	0	1						1			0		0
12/03618/FUL	Barns At Broughall House Farm, Ash Road, Whitchurch	12/02/2013	3	0	3						3			0		0
13/02533/FUL	Proposed Agricultural Workers Dwelling At Fields Farm, Broadhay Lane, Lower Heath, Prees, Shropshire	26/01/2016	1	0	1						1			0		0
13/03481/OUT	Storage Land And Premises (former Dairy) Mile Bank Road, Whitchurch, Shropshire	17/09/2015	70	0	70			25	25	20	70			0		0

	Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pl	an Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22			Total	2024/25	2026/26	Total	2026+	Total
13/03490/REM	Land At Black Park Road, Whitchurch	07/01/2014	1	0	1						1			0		0
13/05077/OUT	Land At Tilstock Road, Whitchurch, Shropshire, SY13 3JG	21/05/2015	344	0	344					44	44	75	75	150	150	150
14/00086/FUL	Holiday Cottage, Ivy Farm, Broughall, Whitchurch, Shropshire, SY13 4EE	24/08/2018	1	0	1						1			0		0
14/00375/FUL	Bradburys, 42 High Street, Whitchurch, Shropshire, SY13 1BB	13/08/2014	2	0	2						2			0		0
14/00937/FUL	Oak Hollow, Whixall, Whitchurch, Shropshire, SY13 2NZ	18/05/2015	1	0	1						1			0		0
14/02208/REM	Land Adjacent To Windrush, Tilstock, Shropshire, SY13 3NR	25/11/2014	1	0	1						1			0		0
14/03013/OUT	Land To North Christ Church, Tilstock, Shropshire	13/01/2016	17	0	17						17			0		0
14/04751/FUL	Oaklands Nook Lane, Weston, Shrewsbury, SY4 5LP	11/09/2015	1	0	1						1			0		0
15/00680/FUL	Land Between 18 And 30 Pear Tree Lane, Whitchurch, Shropshire, SY13 1NQ	24/09/2015	4	0	4						4			0		0
15/03200/REM	Proposed Residential Development East Of 163 Wrexham Road, Whitchurch, Shropshire	26/11/2015	20	8	12						12			0		0
15/03868/REM	Fenns Bank Pumping Station, Fenns Bank, Whitchurch, Shropshire	03/12/2015	3	0	3						3			0		0
15/04217/FUL	Yockings Gate Farm, Black Park Road, Black Park, Whitchurch, SY13 4JP	20/12/2016	4	0	4						4			0		0
15/04573/FUL	19 Burleydam Road And Adjoining Land Ightfield, Whitchurch, SY13 4BW	23/06/2016	2	0	2						2			0		0
15/05047/REM	Development Land South Of Chester Road, Whitchurch, Shropshire	20/02/2017	52	23	29	25	4				29			0		0
15/05307/REM	Gro Continental Ltd, Heathwood Road, Higher Heath, Whitchurch	06/01/2017	115	6	109	6	6	6	6	10	34	10	10	20	55	55
16/00749/REM	Land Adjacent To Heathfields, Golf House Lane, Prees Heath, Shropshire	07/06/2016	2	0	2						2			0		0
16/01707/FUL	Land Adjacent To White Lion, Ash Magna, Whitchurch, Shropshire	18/10/2016	2	0	2						2			0		0
16/02104/FUL	Outbuildings At Heathgates Farm, Lower Heath, Prees, Shropshire	25/08/2016	2	0	2						2			0		0
16/02160/REM	Land At Tilstock Road, Whitchurch, Shropshire, SY13 3JG	21/05/2015	156	0	156		35	35	55	31	156			0		0
16/02309/FUL	Land Off Shrewsbury Street, Prees, Shropshire, SY13 2DH	24/08/2016	2	1	1						1			0		0
16/02528/FUL	Garage At The Rear Of The Old Constable House, Shrewsbury Street, Prees, Shropshire	10/03/2017	3	0	3						3			0		0
16/02599/REM	The Pines, Mill Lane, Higher Heath, Whitchurch, Shropshire, SY13 2HR	21/10/2016	20	0	20						20			0		0
16/02933/FUL	Proposed Dwelling West Of The Spinney, Heathwood Road, Higher Heath, Whitchurch, Shropshire	22/09/2016	1	0	1						1			0		0
16/02938/FUL	Proposed Dwelling Adjacent 14 Chester Avenue, Whitchurch, Shropshire	08/03/2017	1	0	1						1			0		0
16/03129/REM	Land Adjacent To Northside Mill Lane, Higher Heath, Whitchurch, SY13 2HR	18/10/2016	2	0	2						2			0		0
16/03186/FUL	Proposed Residential Development North Of Chester Road, Whitchurch, Shropshire	24/01/2017	2	1	1						1			0		0
16/03978/REM	Church Farm, Calverhall, Whitchurch	21/12/2016	16	0	16						16			0		0
16/04460/FUL	5 Mill Street, Whitchurch, Shropshire, SY13 1SE	14/12/2018	8	0	8						8			0		0
16/04615/OUT	The Vicarage, Tilstock, Whitchurch, Shropshire, SY13 3JL	05/07/2017	24	0	24						24			0		0
16/04803/FUL	Land At Edward German Drive, Whitchurch, Shropshire	02/12/2016	2	0	2						2			0		0
16/04830/FUL	First Floor, 16 Station Road, Whitchurch, Shropshire, SY13 1RF	01/12/2016	1	0	1						1			0		0

7,7	s with Planning Permission as at 31st March 2019 Planning Application						Years 1	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond P	an Period
Planning Application		Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
16/05300/COU	Alkington Road Stores, Alkington Road, Whitchurch, SY13 1SU	01/02/2017	0	0	0						0			0		0
16/05652/FUL	31 Chemistry, Whitchurch, Shropshire, SY13 1BZ	06/02/2017	1	0	1						1			0		0
16/05870/FUL	Land To The Rear Walford House, 24 Shrewsbury Street, Prees, Shropshire	31/10/2017	1	0	1						1			0		0
17/00489/FUL	Herald Printers, Newtown, Whitchurch, SY13 1BH	06/06/2017	9	0	9						9			0		0
17/00667/FUL	Proposed Barn Conversion At Aychley Farm, Aychley, Market Drayton, Shropshire	21/04/2017	1	0	1						1			0		0
17/00673/FUL	Land To The North Of Caldecott Crescent, Whitchurch, Shropshire	15/05/2017	1	0	1						1			0		0
17/01035/FUL	Proposed Barn Conversion At New Street Lane, Market Drayton, SY13 4PJ	26/05/2017	1	0	1						1			0		0
17/01870/OUT	Proposed Dwelling To The South Of Talisman, Golf House Lane, Prees Heath, Shropshire	11/05/2018	1	0	1						1			0		0
17/02772/FUL	34 High Street, Whitchurch, Shropshire, SY13 1BB	28/09/2017	2	0	2						2			0		0
17/03076/REM	Land Off Alport Road, Whitchurch, Shropshire, SY13 1NR	31/01/2018	90	0	90		15	25	25	25	90			0		0
17/03615/FUL	Land To The Rear Midway Truckstop, Heath Road, Prees Heath, Whitchurch, Shropshire, SY13 3JT	17/01/2018	1	0	1						1			0		0
17/03639/FUL	Aychley Farm, Aychley, Market Drayton, Shropshire, TF9 3SA	20/10/2017	1	0	1						1			0		0
17/03775/OUT	Proposed Residential Development To The West Of Shrewsbury Street, Prees, Shropshire	11/01/2018	5	0	5						5			0		0
17/03955/REM	Land Adjacent To The Croft, Towers Drive, Higher Heath, Whitchurch, Shropshire	13/08/2014	1	0	1						1			0		0
17/04086/FUL	Corner House, Ash, Whitchurch, Shropshire, SY13 4DL	07/11/2017	1	0	1						1			0		0
17/04236/REM	Land Adj Berwick Heathwood Road, Higher Heath, Whitchurch, SY13 2HF	09/05/2018	10	0	10						10			0		0
17/04287/FUL	Church Farm, Calverhall, Whitchurch, Shropshire, SY13 4PE	20/02/2018	5	0	5						5			0		0
17/04470/FUL	Land To The North Of Station Road, Prees, Shropshire	07/11/2018	13	0	13						13			0		0
17/05068/FUL	Rose Villa, 91 Twemlows Avenue, Higher Heath, Whitchurch, Shropshire, SY13 2HD	16/01/2018	1	0	1						1			0		0
17/05092/FUL	Broughall Fields, Ash Road, Whitchurch, SY13 4DE	23/01/2018	0	0	0						0			0		0
17/05222/OUT	Proposed Dwelling Adjacent The Woodlands House, Calverhall, Whitchurch, Shropshire	12/12/2017	1	0	1						1			0		0
17/05290/FUL	Hinton Lodge, Hinton, Whitchurch, Shropshire, SY13 4HB	13/09/2018	1	0	1						1			0		0
17/05425/FUL	United Reform Church, Mill Street, Prees, Whitchurch, Shropshire, SY13 2DL	23/03/2018	1	0	1						1			0		0
17/06017/FUL	Proposed Dwelling North Of Church Barn, Church Street, Ightfield, Shropshire	11/04/2018	1	0	1						1			0		0
17/06143/OUT	Residential Development At Silver Birch Mill Lane, Higher Heath, Whitchurch, SY13 2HR	09/03/2018	5	0	5						5			0		0
18/00200/FUL	Workshop Rear Of The Greyhound Inn, Bargates, Whitchurch, SY13 1LL	10/05/2018	2	0	2						2			0		0
18/01221/FUL	6-8 Mill Street, Whitchurch, SY13 1SE	25/04/2018	1	0	1						1			0		0
18/01586/REM	Proposed Residential Development South Of Ash Hall, Ash Magna, Whitchurch, Shropshire	31/07/2018	6	0	6						6			0		0
18/01871/FUL	Land Opposite Moreton Farm, Moreton Street, Prees, Shropshire	15/01/2019	2	0	2						2			0		0

Appendix A: Sites with Planning Permission as at 31st March 2019

	Planning Application						Years	1-5: Forecast	ing (as at 31	1/03/2019)		Years 6 - 7:	Forecasting (as	at 31/03/2019)	Beyond Pla	n Period
Planning Application	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2026/26	Total	2026+	Total
18/02061/FUL	Proposed Residential Development Land To The North Of Pepper Street, Whitchurch, Shropshire	03/10/2018	2	0	2						2			0		0
18/02771/FUL	Agricultural Building At Lower Lodge, Black Park Road, Black Park, Whitchurch, Shropshire	07/11/2018	1	0	1						1			0		0
18/04491/FUL	Land Adjacent To The Dell, Shrewsbury Street, Prees, Shropshire, SY13 2DH	03/01/2019	1	0	1						1			0		0
18/04646/OUT	Shirlee Sajana, 40 Twemlows Avenue, Higher Heath, Whitchurch, Shropshire, SY13 2HE	31/01/2019	0	0	0						0			0		0
18/05306/FUL	View Mount, Alkington Road, Whitchurch, Shropshire, SY13 1TD	02/01/2019	0	0	0						0			0		0
19/00788/OUT	Proposed Residential Development Land To The East Of Ballacraine, Heathwood Road, Higher Heath, Whitchurch, Shropshire	28/03/2019	2	0	2						2			0		0
NS/02/00850/FUL	Barn Adj To Firestone House, Shrewsbury Street, Prees, Whitchurch	28/11/2002	2	1	1						1			0		0
NS/02/01074/FUL	Hinton Bank Farm, Hinton, Whitchurch	27/06/2003	3	0	3						3			0		0
NS/04/00702/FUL	Dearnford Hall, Tilstock Road, Whitchurch	17/09/2004	2	0	2						2			0		0
NS/06/01915/FUL	Field O.S. 8775 Broadhay Lane, Prees, Lower Heath	16/11/2006	1	0	1						1			0		0
NS/07/00834/FUL	Brades Farm, Brades Road, Prees, Whitchurch, Shropshire, SY13 2DX	10/07/2007	5	2	3						3			0		0
NS/07/01484/FUL	7 The Hermitage, Church Street, Whitchurch	17/09/2007	1	0	1						1			0	_	0
NS/08/00428/FUL	Fauls Farm, Fauls, Whitchurch	25/04/2008	3	0	3						3			0		0
NS1999/00692	Plot 19 Birchwood Grove, Higher Heath	01/01/2000	1	0	1						1			0		0
					9,955						8,615			955		385

 10% Reduction:
 862
 10% Reduction:
 96
 10% Reduction:
 39

 Total:
 7,754
 Total:
 860
 Total:
 347

Appendix B: Deliverability of Sites for Major Development with Outline Planning Permission as at 31st March 2019

Planning Application	Address	Date of Decision	Deliverability
13/01854/OUT	Residential Development Land West Of Mill Green, Knighton, Powys	27/01/2015	Complex brownfield site crossing Local Authority and national boundaries (completions forecast on the site reflect the exter of development anticipated on the element of the site in Shropshire). Reflecting this complexity 5 years was allowed for submission of the Reserved Matters Application. Site is considered deliverable towards the end of the five year period.
14/00030/OUT	Davro Iron & Steel Co Ltd, Ridgewell Works, Stourbridge Road, Wootton, Bridgnorth, WV15 6ED	18/07/2016	Full Planning Application (18/05486/FUL) pending consideration for 18 dwellings on the site.
14/04019/OUT	Proposed Development Land To The East Of Avenue Road, Broseley, Shropshire	31/08/2016	Consent granted at Planning Appeal. Appellants confirmed deliverability of the site during the appeal process. Reserved Matters Application (19/03639/REM) pending consideration.
14/04891/OUT	Rosewood Pet Products Ltd, 45 Coalport Road, Broseley, Shropshire, TF12 5AN	08/09/2015	Reserved Matters Application (18/03235/REM) pending decision for development of the site.
14/04047/OUT	Proposed Marina South Of Canal Way, Ellesmere, Shropshire	20/12/2016	A strategic site to be delivered in phases. Reserved Matters Application (19/001187/REM) received for the first phase (50 dwellings) of residential development.
13/03862/OUT	Proposed Residential Development South Of A49, Ludlow, Shropshire	30/11/2015	Reserved Matters Application (18/05461/REM) pending consideration for development of the site.
14/01012/OUT	Development Land North Side Of Sheet Road, Ludlow, Shropshire	12/09/2016	Full Planning Application for formation of the access road and attenuation pond (17/05983/FUL) granted. Reserved Matters Application (19/02741/REM) pending consideration for 68 dwellings.
14/02846/OUT	Coach Depot, Fishmore Road, Ludlow, Shropshire, SY8 2LU	07/02/2017	Reserved Matters Application (19/00242/REM) recently refused due to issues including design, layout, open space and surface water drainage. However it is considered that a deliverable scheme can be achieved on the site and the submission of a Reserved Matters Application by a development company support the conclusion that the site is deliverable in the next 5 years.
14/04608/OUT	Proposed Residential Development Land At Foldgate Lane, Ludlow, Shropshire	10/11/2016	Reserved Matters Application (18/02413/REM) pending consideration for development of the site.
16/03096/OUT	Proposed Residential Development East Of Fishmore Road, Ludlow, Shropshire	19/02/2019	Reserved Matters Application (19/02060/REM) pending consideration for 67 dwellings.
14/00790/OUT	Land Off Bearstone Road, Norton In Hales, Market Drayton, Shropshire	05/06/2015	Reserved Matters Application (15/05444/REM) for Plots 9, 10 and 11. Reserved Matters Application (17/00767/REM) for a single dwelling on Plot 2. Reserved Matters Application (17/03636/REM) for Plots 3 and 4. Reserved Matters Application (18/01469/REM) for Plot 8. Reserved Matters Application (18/01470/REM) for Plots 10 and 11. Reserved Matters Application (17/05995/REM) for Plot 14. A number of completions have been achieved on the site.
14/03782/OUT	Land Off Greenfields Lane, Market Drayton, Shropshire	09/03/2018	Site allocated within the SAMDev Plan. Recent consent granted and considered deliverable. The site is considered viable and is being marketed for development.
15/00415/OUT	Land At 18 Dutton Close, Stoke Heath, Market Drayton, Shropshire, TF9 2JN	05/02/2016	Reserved Matters Application (19/00471/REM) granted development of the site after 31st March 2019.
15/03969/OUT	Stoke Heath Camp, Warrant Road, Stoke Heath, Shropshire	25/05/2016	Site has been sold for development. A Full Planning Application (19/02385/FUL) for the construction of 38 dwellings is pending consideration on the site.
14/01233/OUT	Land At Minsterley Road, Pontesbury, Shrewsbury, Shropshire	17/03/2015	Reserved Matters Application (17/05709/REM) granted for 18 dwellings after 31st March 2019.
14/03670/OUT	Land Off Horsebridge Road, Minsterley, Shrewsbury, Shropshire, SY5 0AA	29/01/2016	Reserved Matters Application (17/00149/REM) granted for 15 dwellings. Subsequent Outline Planning Application (18/05802/OUT), submitted by a local developer and granted post 31st March 2019 for 28 dwellings.
13/04954/OUT	104 Llwyn Road, Oswestry, Shropshire, SY11 1EW	25/06/2015	Reserved Matters Application (18/02681/REM) pending consideration for development of the site.
14/03665/OUT	Garage Adjacent To The Last Inn, Hengoed, Shropshire	09/05/2017	The site is considered suitable, available, achievable and viable. Relatively small scheme which could easily be built out with a year.
14/05708/OUT	The Sawmills, Rhoswiel, Weston Rhyn, Oswestry, Shropshire, SY10 7TG	18/09/2017	Site allocated within the SAMDev Plan. Recent consent granted and considered deliverable. The site is considered viable and is being marketed for development.
15/03726/OUT	Land At Rhosyllan Farm, Overton Road, St Martins, Oswestry, Shropshire, SY11 3ER		Site allocated within the SAMDev Plan. When considered for allocation, the sites suitability, availability and achievability was confirmed. Outline Planning Permission has subsequently been secured and it is understood that the land owner is proactively working towards submission of a Reserved Matters Application. Full Planning Application now pending consideration for 80 dwellings.
16/01735/OUT	Land South Of Aspen Grange, Weston Rhyn, Shropshire	21/12/2017	Site allocated within the SAMDev Plan and a recent consent has been granted. The site is considered viable and is being actively marketed for development.
18/00018/OUT	Proposed Residential Development Land Off Southlands Avenue, Gobowen, Shropshire	07/11/2018	The site is considered viable and is being actively marketed for development. The site is considered suitable, available, achievable and viable.
13/05136/OUT	Land Between Lawton Road And Stanton Road, Shifnal, Shropshire	03/02/2016	Development to be implemented in phases. Reserved Matters Application (16/05492/REM) granted for formation of green infrastructure and SUDs. Reserved Matters Application (18/00726/REM) for phase 1 of development (99 dwellings) granted after the 31st March 201 Reserved Matters Application (19/00494/REM) for phase 2 of development (70 bed self-contained extra care unit) granted after 31st March 2019.

Appendix B: Deliverability of Sites for Major Development with Outline Planning Permission as at 31st March 2019

Planning Application	Address	Date of Decision	Deliverability
10/03237/OUT	Flax Mill, St Michaels Street, Shrewsbury	05/11/2010	Significant investment and works have occurred on site under a series of Planning Applications including demolition of existing buildings not being retained and restoration of other buildings (including works associated with the main mill). Parts of the site now in active use. Planning Application (19/02769/FUL) pending consideration for on and off-site infrastructure (road and pedestrian links).
14/02454/OUT	Land Off Station Road, Baschurch, Shropshire	03/12/2015	Reserved Matters Application (18/05447/REM) pending decision for development of the site.
14/04428/OUT	Development Land To The South Of Oteley Road, Shrewsbury, Shropshire	23/06/2015	A strategic site to be delivered in phases. A series of Reserved Matters Applications have been granted on the site. 18/05232/REM granted for the implementation of necessary engineering works. 17/06149/REM granted for the first phase (164 dwellings) of residential development. 19/00048/REM granted after the 31st March 2019 for the second phase (49 dwellings) of residential development. 19/04460/REM pending consideration for 175 dwellings. Development commenced.
15/05337/OUT	Land To The West Of Battlefield Road, Shrewsbury, Shropshire	08/09/2016	Site allocated within the SAMDev Plan. Site is being actively marketed for development. Promoter is confident that this marketing will be successful and early delivery will occur.
17/01612/OUT	Land Between Preston Street & London Road, Shrewsbury, Shropshire	08/08/2018	This is a Hybrid Application. Full consent granted for 353 dwellings and outline consent for up to 247 dwellings. Development commencing at pace.
17/01697/OUT	Proposed Residential Development Car Park And Premises, Old Coleham, Shrewsbury, SY3 7BP	12/02/2019	Recent application. Reserved Matters Application (19/02949/REM) pending decision. Developer has control of the site and is rapidly progressing adjacent sites.
17/02809/OUT	H M Prison, The Dana, Shrewsbury, Shropshire, SY1 2HR	14/09/2017	A large site to be implemented in phases. A Reserved Matters Application (18/03025/REM) has been granted for formation of the access. A Reserved Matters Application (18/03643/REM) granted for the first phase (conversion of school to 11 dwellings and demolition of school grage building to form 8 dwellings and parking) of residential development. Various conditions on the site have been discharged.
17/05325/OUT	Proposed Care Home, Shillingston Drive, Berwick Grange, Shrewsbury, Shropshire	09/07/2018	Outline Planning Permission secured by well established national developer. The site is considered suitable, available, achievable and viable.
13/03481/OUT	Storage Land And Premises (former Dairy) Mile Bank Road, Whitchurch, Shropshire	17/09/2015	On-site demolition works commenced under (18/01740/FUL). Reserved Matters Application (18/00552/REM) pending consideration for development of the site.
13/05077/OUT	Land At Tilstock Road, Whitchurch, Shropshire, SY13 3JG	21/05/2015	Reserved Matters Application (16/02160/REM) granted for Phase 1 (156 dwellings).
14/03013/OUT	Land To North Christ Church, Tilstock, Shropshire	13/01/2016	Reserved Matters Application (18/05370/REM) pending consideration for development of the site.
16/04615/OUT	The Vicarage, Tilstock, Whitchurch, Shropshire, SY13 3JL	05/07/2017	Site allocated within the SAMDev Plan. Recent consent granted and considered deliverable. The site is considered suitable, available, achievable and viable. Relatively small scheme which could easily be built out within a year.

Appendix C: Sites with Prior Approval as at 31st March 2019

	: Sites with Prior Approval as at 31st March 2019 Prior Appro	val					Years 1-	5: Forecas	sting (at 3	1/03/2019)	Years 6	i-7: Forecasting (at 31/03/2019)	Ве	yond Plan Period
Prior Approval	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
14/05673/PMBPA	Potato Store And Stables Adj Parkside Farm, Holyhead Road, Albrighton, Shropshire	25/02/2015	2	0	2						2			0		0
18/00758/P3JPA	Workshop 1 & 2, The Old Estate Yard, Badger, Wolverhampton, Shropshire, WV6 7JX	21/03/2018	2	0	2						2			0		0
18/03305/PMBPA	Poole Meadow, Beamish Lane, Albrighton, Wolverhampton, Shropshire, WV7 3AG	25/09/2018	1	0	1						1			0		0
17/05576/PMBPA	Little Woodbatch Barn, Woodbatch, Bishops Castle, Shropshire, SY9 5JT	05/02/2018	1	0	1						1			0		0
14/05547/PMBPA	Barn Adjacent Farmcote Cottage, Farmcote, Claverley, Shropshire	05/02/2015	2	1	1						1			0		0
15/00652/PMBPA	Barn North Of B4364, Faintree, Bridgnorth, Shropshire	24/03/2015	2	0	2						2			0		0
15/02604/PMBPA	Sydnall Barn, Middleton Priors, Bridgnorth, Shropshire, WV16 6UN	26/08/2015	3	0	3						3			0		0
15/03450/PMBPA	Brantley Farm, Broughton, Claverley, Wolverhampton, Shropshire, WV5 7AR	12/10/2015	1	0	1						1			0		0
16/02785/PMBPA	Barn Adjacent To The Wain House, Glazeley, Bridgnorth, Shropshire, WV16 6AA	17/08/2016	1	0	1						1			0		0
17/00920/PMBPA	Barn At Farmcote Farm, Farmcote, Claverley, Shropshire	20/04/2017	1	0	1						1			0		0
17/01159/PMBPA	Barn North Of Fairfields Farm, Middleton Priors, Bridgnorth, Shropshire	24/05/2017	1	0	1						1			0		0
17/04248/PMBPA	Agricultural Building, Hilton, Bridgnorth, Shropshire	23/11/2017	2	0	2						2			0		0
17/05528/P3JPA	M Dady Associates, Office And Premises, 25 Salop Street, Bridgnorth, Shropshire, WV16 5BH	05/01/2018	1	0	1						1			0		0
18/00566/PMBPA	Land To The South East Of Upper Netchwood, Bridgnorth, Shropshire	21/06/2018	1	0	1						1			0		0
14/03302/PMBPA	Sunnywood, Padmore, Leebotwood, Church Stretton, Shropshire, SY6 6NH	06/10/2014	1	0	1						1			0		0
15/02410/PMBPA	Barns To The North West Of 29 Walkmills, Church Stretton, Shropshire	15/09/2015	2	0	2						2			0		0
16/05758/PMBPA	Ruckley Oak Barn, Acton Burnell, Shrewsbury, Shropshire	10/02/2017	1	0	1						1			0		0
14/04670/PMBPA	Lower Neen, Neen Savage, Cleobury Mortimer, Kidderminster, Shropshire, DY14 8JU	26/01/2015	1	0	1						1			0		0
15/04890/PMBPA	Agricultural Building, Inellan, Clee Hill Road, Burford, Tenbury Wells, Shropshire, WR15 8HL	08/01/2016	1	0	1						1			0		0
16/01221/PMBPA	Upper Northwood Farm, Northwood Lane, Northwood, Chorley, Bridgnorth, Shropshire, WV16 6PT	13/05/2016	3	0	3						3			0		0
16/04786/PMBPA	Barn At Neen House Farm, Neen Savage, Cleobury Mortimer, Shropshire	11/01/2017	1	0	1						1			0		0
16/04986/PMBPA	Barn A Fastings Farm, Button Bridge Lane, Buttonbridge, Kinlet, Shropshire	22/02/2017	2	0	2						2			0		0
17/04968/PMBPA	Former Cattle Building At Bowens Cottage, Baveney Wood, Cleobury Mortimer, Shropshire	22/11/2017	1	0	1						1			0		0
18/04109/PMBPA	Barn At Lawns Farm, Meaton, Kinlet, Shropshire, DY14 8NT	02/11/2018	1	0	1						1			0		0
15/00125/PMBPA	Barn At Pool Cottage, Seifton Lane, Seifton, Shropshire	20/03/2015	1	0	1						1			0		0
16/01029/PIAPA 16/02661/PIAPA	Seifton Village Hall, Seifton, Craven Arms, Shropshire, SY8 2DH	16/08/2016	1	0	1						1			0		0

4,7	: Sites with Prior Approval as at 31st March 2019 Prior Appro	val					Years 1-	5: Forecas	sting (at 3	1/03/2019)	Years 6	i-7: Forecasting (at 31/03/2019)	Ве	yond Plan Period
Prior Approval	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
17/04047/PMBPA	Proposed Dwelling North East Of New House Farm, Seifton, Craven Arms, Shropshire	24/10/2017	1	0	1						1			0		0
14/01912/P3JPA	The Old School House, 3A Wharf Road, Ellesmere, Shropshire, SY12 0EJ	24/06/2014	1	0	1						1			0		0
18/04974/PMBPA	Proposed Barn Conversion, Northwood, Ellesmere, Shropshire	10/12/2018	1	0	1						1			0		0
15/02165/PMBPA	Barn Adjacent Crown Farm, Knowbury, Shropshire	12/08/2015	1	0	1						1			0		0
15/04725/PMBPA	Barn Adjacent To The Long House, Angel Bank, Bitterley, Shropshire	11/01/2016	1	0	1						1			0		0
16/05772/PMBPA	Walks Farm, Greete, Ludlow, Shropshire, SY8 3BS	14/02/2017	1	0	1						1			0		0
18/01326/PMBPA	Burnt House, Mitnell Lane, Richards Castle, Ludlow, Shropshire, SY8 4EJ	10/10/2018	3	0	3						3			0		0
18/03152/PMBPA	Agricultural Building At Barns Farm Park Lane, Woofferton, Shropshire	25/09/2018	1	0	1						1			0		0
15/00305/PMBPA	Park Heath Farm, Soudley, Market Drayton, Shropshire, TF9 2NP	11/02/2015	1	0	1						1			0		0
15/02535/PMBPA	Agricultural Building South East Of Colehurst, Market Drayton, Shropshire	04/09/2015	1	0	1						1			0		0
16/02072/PMBPA	Dairy Shed, Tunstall Farm, Hodnet, Market Drayton, Shropshire, TF9 3JJ	02/09/2016	1	0	1						1			0		0
17/00627/PMBPA	Barn At Hall Farm, Tern Hill, Market Drayton, Shropshire, TF9 3PU	22/03/2017	1	0	1						1			0		0
18/04406/PMBPA	Barn At Cadbury Buildings, Hodnet, Shropshire	21/11/2018	1	0	1						1			0		0
15/05529/P3MPA	Hedgefields Barn, Edge Farm, East Wall, Shropshire	10/02/2016	1	0	1						1			0		0
17/00263/P3JPA	Ground Floor, 64 High Street, Much Wenlock, Shropshire, TF13 6AE	21/03/2017	1	0	1						1			0		0
14/03608/P3JPA	1 Cabin Lane, Oswestry, Shropshire, SY11 2DZ	30/09/2014	3	0	3						3			0		0
17/00597/PMBPA	Halston Hall, Whittington, Oswestry, Shropshire, SY11 4NS	28/03/2017	1	0	1						1			0		0
18/03109/PMBPA	Wykey Farm, Wykey, Ruyton Xi Towns, Shrewsbury, Shropshire, SY4 1JA	21/09/2018	1	0	1						1			0		0
18/04750/PMBPA	Oakleigh Farm, Edgerley, Kinnerley, Oswestry, Shropshire, SY10 8EP	21/11/2018	1	0	1						1			0		0
19/00041/P3JPA	Oakhurst Hall, Oakhurst Road, Oswestry, Shropshire, SY10 7BZ	26/02/2019	1	0	1						1			0		0
13/03135/P3JPA	The Square, Market Place, Shifnal, Shropshire, TF11 9AX	05/03/2014	6	0	6						6			0		0
13/03254/P3JPA	20 Bradford Street, Shifnal, ShropshireTF11 8AU	07/10/2013	4	0	4						4			0		0
14/03494/PMBPA	Barn At Longmeadow, The Wyke, Shifnal, Shropshire	07/10/2014	1	0	1						1			0		0
14/04692/PMBPA	Bolams Brook Farm, Chadwell, Sheriffhales, Newport, Shropshire, TF10 9BG	14/01/2015	1	0	1						1			0		0
17/05782/PIAPA	Ted's Farm Shop, Hunger Hill Farm, Sheriffhales, Shifnal, Shropshire, TF11 8SA	31/01/2018	1	0	1						1			0		0
18/01772/PMBPA	Proposed Barn Conversions At Hunger Hill, Sheriffhales, Shropshire	10/08/2018	2	0	2						2			0		0
13/04982/P3JPA	The Coach House, Crescent Lane, Shrewsbury, Shropshire, SY1 1TR	14/02/2014	1	0	1						1			0		0
14/03023/P3JPA	Wheatland Services Ltd, Showroom, Ford, Shrewsbury, Shropshire, SY5 9LE	08/10/2014	2	0	2						2			0		0

Appendix C: Sites with Prior Approval as at 31st March 2019

	Prior Approval Address Data of Desision Net Durellings Net							5: Foreca	sting (at 3	1/03/2019)	Years 6	-7: Forecasting (at 31/03/2019)	Ве	yond Plan Period
Prior Approval	Address	Date of Decision	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
14/04602/PMBPA	School House Farm, Ford Heath, Shrewsbury, Shropshire, SY5 9GD	11/12/2014	2	0	2						2			0		0
15/01827/PMBPA	Barn North West Of Sascott Farm, Ford, Shrewsbury, Shropshire	22/06/2015	1	0	1						1			0		0
15/04721/PMBPA	Hilley Farm, Pentre, Shrewsbury, Shropshire, SY4 1BP	29/04/2016	2	0	2						2			0		0
16/01140/P3JPA	18-20 Castle Street, Shrewsbury, Shropshire, SY1 2AZ	15/04/2016	3	0	3						3			0		0
17/02896/PMBPA	Agricultural Building At Church Farm, Yockleton Road, Cardeston, Ford, Shropshire	11/08/2017	1	0	1						1			0		0
18/02036/PMBPA	Agricultural Building At Forton Airfield, Montford Bridge, Shrewsbury, Shropshire	13/07/2018	1	0	1						1			0		0
18/02956/PMBPA	Agricultural Building Conversion, Astley, Shrewsbury, Shropshire	30/08/2018	1	0	1						1			0		0
18/04290/P3JPA	27/28 Castle Street, Shrewsbury, Shropshire, SY1 2BQ	15/11/2018	16	0	16						16			0		0
18/04710/PMBPA	Barn At Buckley Farm, Melverley Road, Pentre, Shropshire	14/12/2018	2	0	2						2			0		0
18/05507/P3JPA	Office, Gains Lodge West, Gains Avenue, Shrewsbury, Shropshire, SY3 5AN	14/01/2019	1	0	1						1			0		0
14/05605/PMBPA	Shawbury Grove Farm, Bings Heath, Astley, Shrewsbury, Shropshire, SY4 4BY	11/02/2015	1	0	1						1			0		0
15/01800/PMBPA	Barns Adjacent To Aprocto, Aston, Wem, Shropshire, SY4 5JH	26/06/2015	2	0	2						2			0		0
15/02578/PMBPA	Barn At Silverdale, Butlers Bank, Shawbury, Shropshire	01/10/2015	1	0	1						1			0		0
16/05832/PMBPA	Building At Moss Farm, Muckleton Lane, Edgebolton, Shrewsbury, Shropshire, SY4 4HF	21/02/2017	1	0	1						1			0		0
17/03710/P3JPA	118 Church Street, Shawbury, Shropshire, SY4 4NH	04/10/2017	3	0	3						3			0		0
15/04370/PMBPA	Ash Wood, Church Lane, Ash Magna, Whitchurch, Shropshire, SY13 4EA	16/12/2015	3	0	3						3			0		0
16/03679/PMBPA	Chinnel Farm, Mile Bank, Whitchurch, Shropshire, SY13 4JY	14/11/2016	1	0	1						1			0		0
17/01198/PMBPA	Agricultural Building At Bank House, Dark Lane, Old Woodhouses, Whitchurch, Shropshire	07/11/2017	1	0	1						1			0		0
18/04915/P3JPA	Bredwood Arcade, Green End, Whitchurch, Shropshire	20/12/2018	7	0	7						7			0		0

128

128

 10% Reduction:
 13
 10% Reduction:
 0
 Reduction:
 0

 Total:
 115
 Total:
 0
 Total:
 0

	lanning Application	Resolution to Grant Information					Years 1-5	Forecast	ing (as at	31/03/201	8)	Years 6 - 7: F	orecasting (as a	t 31/03/2018)	Beyond Pl	an Period
Planning Application	Address	Deliverability	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
12/01319/FUL	3 Market Square, Bishops Castle, Shropshire, SY9 5BN	Selected redevelopment of brownfield sites. Site within a settlements development boundary where the settlement has been identified as a suitable location for infill/windfall development within the SAMDev Plan.	2	0	2						2			0		0
18/01234/VAR	Arms Shronshire SV7.014	Conversion of an existing building, including barns. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
18/03448/FUL	Farm, Gatten, Pontesbury, Shronshire	Affordable housing / rural worker / agricultural dwellings. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
14/02693/OUT	Westgate, Bridgnorth, Shropshire,	Brownfield site within a settlement development boundary. Landowner has confirmed that they are continuing to seek to secure the site for development.	40	0	40						40			0		0
16/05343/FUL	_	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
17/01556/FUL	Hermitage Cottage, Bridgnorth, Shropshire, WV15 5HW	Conversion of an existing building.	7	0	7						7			0		0
17/02864/FUL	INIE ()t Monkhonton Bridghorth	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
18/02281/FUL	Shronshire WV16 4HI	Selected redevelopment of brownfield sites. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	50	0	50						50			0		0
14/02608/FUL		Affordable housing / rural worker / agricultural dwellings.	1	0	1						0			0		0
18/00312/FUL	II)Welling North West ()t Andon	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
18/02649/FUL	I()t (old Weston (lee St Margaret	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
16/05509/FUL		Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
18/01027/OUT	Old Station Yard, Brownlow Road, Ellesmere, Shropshire	Selected redevelopment of brownfield sites. Sites within a settlements development boundary within the SAMDev Plan. Hybrid Application, consisting of a Full Application for 7 dwellings and Outline Application for 58 dwellings. Applicant is Homes England.	65	0	65				25	25	50	15		15		0
15/05079/OUT	Covert Lane, Chelmarsh, Bridgnorth,	Affordable housing / rural worker / agricultural dwellings. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
18/02384/FUL	I()t lave Farm Hone Raget	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0

P	Planning Application	Resolution to Grant Information					Years 1-5	: Forecast	ing (as at	31/03/201	8)	Years 6 - 7: F	orecasting (as a	t 31/03/2018)	Beyond Pl	an Period
Planning Application	Address	Deliverability	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
18/04673/FUL	Proposed Affordable Dwelling, North Of Trefoil, Cleeton Lane, Cleeton St Mary, Shropshire	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
16/02085/FUL	Land East Of New House Farm, Hatton, Hinstock, Shropshire	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
18/01866/OUT	Proposed Agricultural Workers Dwelling SW Of Lipley Farm, Moss Lane, Chipnall, Cheswardine, Shropshire	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
18/04324/FUL	Land To The South East Of Tawny, Websters Lane, Hodnet, Shropshire	Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
18/04326/FUL	Land To The South Of Tawny, Websters Lane, Hodnet, Shropshire	Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
18/04327/FUL	Land To The North East Of Tawny, Websters Lane, Hodnet, Shropshire	Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
18/05854/FUL	Former Swan Public House Car Park, Nantwich Road, Woore, Crewe, Shropshire, CW3 9SA	Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	4	0	4						4			0		0
19/00604/FUL	Blossom View, Eaton Upon Tern, Market Drayton, Shropshire, TF9 2BX	Affordable housing / rural worker / agricultural dwellings. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
18/00670/FUL	Proposed Dwelling At Ladyoak, Drury Lane, Minsterley, Shrewsbury, Shropshire	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
15/04010/FUL	Rock House Inn, Much Wenlock Road, Farley, Much Wenlock, Shropshire, TF13 6NX	Conversion of an existing building, including barns. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
18/04672/FUL	Proposed Affordable Dwelling To The West Of Church Preen, Church Stretton, Shropshire	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
13/04770/FUL	(Miners Cottage), Middle Forest, Wern Y Wiel, Treflach, Oswestry, Shropshire, SY10 9HT	Conversion of existing building. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
14/02994/FUL	Lynstead, Bellan Lane, Trefonen, Oswestry, Shropshire, SY10 9DQ	Conversion of existing building.	1	0	1						1			0		0
17/05237/OUT	Residential Development Land North Of The Miners Arms, Morda Bank, Morda, Shropshire	Conversion of existing building.	9	0	9						9			0		0
18/02326/OUT	Proposed Residential Development Adjacent Bank Cottage, Pant, Shropshire	Sites within a settlements development boundary within the SAMDev Plan.	2	0	2						2			0		0
18/02928/FUL	Proposed Residential Development Adj. Magistrates Court, Holbache Road, Oswestry, SY11 1RJ	Selected redevelopment of brownfield sites. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	10	0	10						10			0		0
18/03113/FUL		Conversion of an existing building, including barns. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	10	0	10						10			0		0

Appendix D: Sites with a 'resolution to grant' Planning Permission as at 31st March 2019

P	lanning Application	Resolution to Grant Information					Years 1-5	: Forecast	ing (as at	31/03/201	8)	Years 6 - 7: F	orecasting (as a	t 31/03/2018)	Beyond Pl	lan Period
Planning Application	Address	Deliverability	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
14/05257/FUL	Proposed Dwelling Adj Hopton Farm, Nesscliffe, Shrewsbury, Shropshire	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
15/02594/FUL	Basement At Hairdressing Studio, 1A Fish Street, Shrewsbury, Shropshire, SY1 1UR		1	0	1						1			0		0
17/02021/FUL	Land North East Of Upper House Farm, Longnor, Shrewsbury, Shropshire	Affordable housing / rural worker / agricultural dwellings.	2	0	2						2			0		0
17/02420/FUL	Proposed Affordable Dwelling To The East Of Rodefern Lane, Great Ness, Montford Bridge, Shropshire	Affordable housing / rural worker / agricultural dwellings. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
17/05964/FUL	Land West Of Wingfield Cottage, Montford Bridge, Shrewsbury, Shropshire	Affordable housing / rural worker / agricultural dwellings.	1	0	1						1			0		0
18/03486/FUL	The Square, Great Ryton, Shrewsbury, Shropshire, SY5 7LN	Conversion of an existing building, including barns.	4	0	4						4			0		0
18/04846/OUT	Land At Sleap, Harmer Hill,	Affordable housing / rural worker / agricultural dwellings. Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	1	0	1						1			0		0
13/01405/OUT	Land East Of Black Park Road, Black Park, Whitchurch, Shropshire	Selected redevelopment of brownfield sites.	60	0	60			10	25	25	60			0		0
14/03664/FUL	Proposed Residential Development South Of The Gables Farm, Calverhall Road, Ightfield, Shropshire	Resolution to grant subject to completion of a S106 Legal Agreement (completed post 31/03/2019).	9	0	9						9			0		0
17/05815/FUL	Land At Prees Industrial Estate, Shrewsbury Street, Prees, Whitchurch, Shropshire, SY13 2DJ	Selected redevelopment of brownfield sites.	13	0	13						13			0		0
18/00002/VAR	Bon Accueil, The Broadlands, Alkington, Whitchurch, Shropshire, SY13 3NE	Conversion of an existing building.	1	0	1						1			0		0

315 299 15 0

 10% Reduction:
 30
 10% Reduction:
 2
 10% Reduction:
 0

 Total:
 269
 Total:
 14
 Total:
 0

Justification:

Existing Local Plan sites or proposed SAMDev Plan sites.

Sites within a settlements development boundary where the settlement has been identified as a suitable location for infill/windfall development within the SAMDev Plan.

Affordable housing / rural worker / agricultural dwellings.

Conversion of an existing building, including barns.

Selected redevelopment of brownfield sites.

Resolution to grant subject to completion of a \$106 Legal Agreement (completed post 31/03/2019).

Appendix E: Sites allocated for development within the Development Plan

	cation	oated for developine	ent within the Development Pla Availability								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation	Address	Suitability	Availability		Viability	Cummons	Net	Net	Net	2010/20	2020/21				Total	2024/25	2025/26	Total	2026+	Total
Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Dwellings	Completions	Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Iotai	2024/25	2025/26	Iotai	2026+	lotai
ALB002	Land at White Acres, Albrighton	Allocated site.	Represented through the site allocation process. No known impediments to the availability of the site. Development company established. Willing landowners for whole site. Phases 1 and 2 of the site benefit from Planning Permission and development has commenced.		No known viability concerns.	Represented through the site allocation process. No known impediments to the availability of the site. Development company established. Willing landowners for whole site. Phases 1 and 2 of the site benefit from Planning Permission and development has commenced.	60	0	60						0	10	25	35	25	25
ALB003	Land East of Shaw Lane, Albrighton	Allocated site.	No known impediments to the availability of the site. Site in single ownership. Outline Permission granted and Reserved Matters pending consideration for the first phase of development.	follow on.	No known viability concerns.	Small greenfield site within village development boundary. Sustainable development. No fundamental planning issues. Likely to be delivered. Outline Permission granted and Reserved Matters pending consideration for the first phase of development. Second phase expected to follow on.	17	0	17				17		17			0		0
BISH013	Schoolhouse Lane East, Bishop's Castle	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Single landowner.	Site promoted through the site allocation process. Indicative layout submitted to demonstrate delivery.	No known viability	Planning Application (19/04444/FUL) pending consideration for 55 dwellings.	40	0	40		10	15	15		40			0		0
BUCK001	Timber/Station Yard, Bucknell	Allocated site.	Site promoted through the site allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works.	however phosphate stripping technology designed to reduce	Known viability constraints. Any issues have been overcome by increasing number of	Brownfield site within settlement. Phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Planning Application (13/03241/FUL) currently pending consideration. Development consortium promoting site. Likely to be delivered 2020/21 onwards.	70	0	70		10	10	10	10	40	10	10	20	10	10
CHIR001	Land to the rear of Horseshoe Road, Chirbury	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. One landowner (Estate).	1	No known viability concerns. Straightforward greenfield site.	Straightforward sustainable greenfield site in single land ownership (Estate) with Parish Council support. Landowner proposing development in 2 phases.	30	0	30				15	15	30			0		0

Appendix E: Sites allocated for development within the Development Plan

	ocation		Availability A								Years 1-	5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
CLUN002	Land at Turnpike Meadow, Clun	Allocated site.	Site promoted through the site allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works.	pending decision for 38 dwellings. Application paused whilst upgrades were made to the sewage treatment works, however phosphate stripping technology designed to reduce	Known viability constraints overcome by increasing the number of dwellings within the	Greenfield site on edge of settlement. Phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Outline Planning Application pending decision for 38 dwellings. The Outline Planning Application has been subject to a HRA which concluded that "Planning applications connecting to sewage treatment works in the Clun Catchment are considered to have no likely significant effect alone or in combination due to the upgraded phosphate stripping now installed".	Dwellings 60	Completions 0	Outstanding 60			10	25	25	60			0		0
LYD007	South of the Telephone Exchange, Lydbury North	Allocated site.	allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Planning Application pending	catchment now installed at the Clun sewage works.	No known viability concerns. Planning Application pending decision for 8 dwellings.	Small greenfield site on edge of settlement. Highway junction improvement required. Phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Outline Planning Application has been subject to a HRA which concluded that "Planning applications connecting to sewage treatment works in the Clun Catchment are considered to have no likely significant effect alone or in combination due to the upgraded phosphate stripping now installed". Planning Application pending decision for 8 dwellings.	8	0	8			4	4		8			0		0
LYD008	North of the Telephone Exchange, Lydbury North	Allocated site.	allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at	Site promoted through the site allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Outline Planning Application granted for 5 dwellings post 31st March 2019.	No known viability	Small greenfield site on edge of settlement. Phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Highway junction improvement required. Outline Planning Application granted for 5 dwellings post 31st March 2019. Likely to be delivered.	5	0	5			5			5			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation		Availability A								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
LYD009	Former Garage, Lydbury North	Allocated site.	Site promoted through the site allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Single landowner. Garage in short term storage use - no legal impediment.	sewage treatment works discharging to the Clun river	Contaminated site. Viability addressed by type and layout of residential development.	Small brownfield site within settlement. Phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Former garage site, so ground contamination requiring remediation, considered achievable. Viability addressed by type and layout of residential development. Likely to be delivered outside the five year period.	Dwellings 2	Completions 0	Outstanding 2						0	2		2		0
LYD011	Land adjacent to Church Close, Lydbury North	Allocated site.	allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works.	Site promoted through the site allocation process. Site in Clun catchment area, however phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Outline Planning Application granted for 4 dwellings post 31st March 2019.		Small greenfield site on edge of settlement. Phosphate stripping technology designed to reduce phosphate by 75% from sewage treatment works discharging to the Clun river catchment now installed at the Clun sewage works. Highway junction improvement required. Outline Planning Application granted for 4 dwellings post 31st March 2019. Likely to be delivered.	4	0	4				4		4			0		0
BRID001/BRID020b	Land North of Wenlock Road, Tasley, Bridgnorth	Allocated site.	BRID020b to provide the capital for further works. Residential	Site promoted through the site allocation process. Site promoter is the principal employment land/buildings provider in Bridgnorth with track record of delivery.	Major project but housing cross-subsidises infrastructure investment, relocation of livestock market and provision of serviced employment land. Residential development on part of this site (BRID020b) can occur prior to the relocation of the livestock market.	Site on edge of town including redevelopment of Livestock Market site - sustainable development with no fundamental planning issues affecting suitability. New junction onto A458 required. Whilst linked to relocation of Livestock Market, redevelopment of BRID20b (and associated BRID020a) not dependent on the relocation happening in advance. Site promoted by principal employment land/buildings provider in Bridgnorth with track record of delivery. Detailed site investigations in hand prior to submission of planning application. Likely to be delivered over years 3-6. Build rates are informed by the deliverability statement produced by the landowner.	200	0	200			20	63	63	146	54		54		0

	ocation		nt within the Development Pla Availability A								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
BRID020a	Land North of Church Lane, Tasley, Bridgnorth	Allocated site.	Site promoted through the site allocation process. Access to the site through BRID001/BRID020b. The intention is to first develop BRID020b to provide the capital for further works. Residential development on this component of the site to progress before the relocation of the Livestock Market. Single major landowner (Tasley Estates).	Site promoted through the site allocation process. Access to the site through BRID001/BRID020b. Site promoted by principal employment land/buildings provides in Bridgnorth with	Major project linked to BRID001 and BRID020b but housing cross-subsidises infrastructure investment, relocation of livestock	Site on edge of town - sustainable development with no fundamental planning issues affecting suitability. Access to the site through BRID001/BRID020b. Intention is to commence BRID020b, with BRID001 and BRID020a following on. Works can commence prior to the relocation of the Livestock Market. Single major landowner (Tasley Estates) including site for relocation of Livestock Market. Housing cross-subsidises infrastructure investment, relocation of livestock market and provision of serviced employment land. Likely to be delivered from year 6 onwards, following BRID20b and BRID001. Build rates are informed by the deliverability statement produced by the landowner.	300	0	300						0	9	63	72	228	228
DITT005	Land opposite 6 Station Road, Ditton Priors	Allocated site.	allocation process. Outline and Reserved Matters	Outline and Reserved Matters	No known viability concerns.	Straightforward small greenfield site in sustainable settlement. Outline and Reserved Matters Planning Applications granted for 16 dwellings. High likelihood of delivery.	0	0	0						0			0		0
NEE001	The Pheasant Inn, Neenton	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
CSTR018	School Playing	Allocated site.	Shropshire Council owned school playing field – development dependent on provision of replacement facilities involving land exchange. Application pending consideration on the site. Revised scheme layout indicates capacity for 37 dwellings.	Site promoted through the site allocation process. Revised scheme layout indicates capacity for 37 dwellings.	Dependent on land	Shropshire Council owned school playing field – development dependent on provision of replacement facilities involving land exchange. Application pending consideration on the site. Revised scheme layout indicates capacity for 37 dwellings.	37	0	37				20	17	37			0		0
CSTR019	Battlefield to rear of Oaks Road/Alison Road, Church Stretton	Allocated site.	Site promoted through the site allocation process. Two landowners - agreement in place. No known impediments to the	Site promoted through the site allocation process. Outline and Reserved Matters Planning Permissions granted	Outline and Reserved Matters Planning Permissions granted on this site for 43	Greenfield site on the edge of the settlement, within the settlement boundary. Outline and Reserved Matters Planning Permissions granted on this site for 43 dwellings.	0	0	0						0			0		0
CMO002	Land off Tenbury Road, Cleobury Mortimer	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Outline and Reserved Matters Planning Applications granted for 22 dwellings.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted	No known viability concerns.	Straightforward small greenfield site on edge of settlement, within the settlement boundary. Single land ownership. No fundamental planning issues. Parish Council support. Outline and Reserved Matters Planning Applications granted for 22 dwellings. Likely to be delivered.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

	ocation		Availability A								Years 1	-5: Forecast	ing (at 31/0	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pla	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
CMO005	Land at New House Farm, Cleobury Mortimer	Allocated site.	Site promoted through the site allocation process. Development subject to access off Tenbury Road or via adjoining site off Tenbury Road (CMO002).	Adjacent allocation has	No major viability	Straightforward small greenfield site on edge of settlement, within the settlement boundary. Single land ownership. No fundamental planning issues. Parish Council support. Likely to be delivered following completion of CMO002, which recently had Reserved Matters Approved.	7	0	7				7		7			0		0
KLT001	Land off Little Stocks Close, Kinlet	Allocated site.	allocation process. Part of site has been transferred to a Registered Social Landlord (RSL), the remainder is owned by the Estate.	Outline and Reserved Matters Planning Applications granted for a further 15 dwellings. Likely to be delivered.	No known viability concerns.	Straightforward greenfield site on edge of settlement. Phase 1 subject to a Full Planning Application for 8 dwellings has been granted and completed. Phase 2 subject to Outline and Reserved Matters Planning Applications granted for 15 dwellings is considered likely to be delivered.	0	0	0						0			0		0
CRAV002	Land off Watling Street, Craven Arms	Allocated site.	Development completed.	IDevelopment completed.	Development completed.	Development completed.	0	0	0						0			0		0
CRAV003 & CRAV009	Land between Watling Street and Brook Road, Craven Arms	Allocated site.	development of the town.	but can be accommodated through a SUDS scheme requiring all of CRAV009 for provision of swales and	Significant constraints but supporting information provided, therefore the site is still considered viable.	Greenfield site within settlement - sustainable development subject to widening of Watling Street and provision of new junction (landowners to form part of delivery partnership), retention of veteran trees and flood storage capacity provision. Site promoted with indicative layout and other supporting information. No developer involvement but willing landowner with track record of releasing land for development of the town. Town Council support. Likely to be delivered from 2022/23.	235	0	235				20	36	56	36	36	72	107	107
CRAV004 & CRAV010	Land off Watling Street East, Craven Arms	Allocated site.	developer (Shropshire Housing Group) who are pursuing	No highway access constraint at this point on Watling Street. No known impediments to the availability of the site. The site is now owned by a developer (Shropshire Housing Group) who are pursuing development of the site. Full Planning Application for	Some viability risk resulting from archaeological interest, but earlier evaluation indicates no fundamental constraints - potential impact limited to reduction in site capacity.	Greenfield site on edge of settlement. Full Planning Application (18/04931/FUL) pending consideration for phase 1 of the development. It is anticipated that phase 2 will follow on from phase 1 of the development. Known archaeological interest not considered to raise fundamental concerns in view of earlier evaluation (1991). Town Council support. Likely to be delivered.	60	0	60		10	25	25		60			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation		Availability A								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: Fo	orecasting (at	31/03/2019)	Beyond Pla	n Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
Reference CRAV024	Land adjoining Clun Road / Sycamore Close, Craven Arms	Allocated site.	allocation process.	Site promoted through the site allocation process. No highway access constraint at this point on Watling Street. No developer involvement but willing landowner with track record of releasing land for development of the town.	No significant viability constraints.	Greenfield site within edge of settlement. Sustainable development. No fundamental planning issues. Town Council support. Likely to be delivered following other allocations in the town.	Dwellings 25	Completions 0	Outstanding 25						0			0	25	25
CRAV030	Land at Newington Farmstead, Craven Arms	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site.	Site promoted through the site allocation process. Detailed submission including indicative layout provided. Owners in negotiation with Highways Agency regarding A49 junction to serve adjoining abattoir development, with scope to also serve this site (but site has separate access in any event). Development likely to follow first phase of adjoining abattoir development which provides replacement livestock storage and releases site for redevelopment.	No known viability constraints.	Brownfield site on edge of settlement. No fundamental issues subject to suitable scheme safeguarding heritage value of existing buildings. Likely to be delivered following first phase of adjoining abattoir development which provides replacement livestock storage and releases site for redevelopment.	5	0	5						0		5	5		0
CO002a & CO002b	Land to the West of Cockshutt	Allocated site.	Site promoted through the site allocation process. Straightforward small greenfield site. Full Application granted for 4 dwellings on CO002b. No known impediments to the availability of the site.	Total site capacity considered to be 10 dwellings.	No major viability	Straightforward small greenfield site. Updated Highway evidence assessed and found to demonstrate delivery. Parish Council support. Full Planning Application on CO002b granted with remainder of the site to follow on. Likely to be delivered.	6	0	6			6			6			0		0
	Land at Cockshutt House Farm and Land South of Kenwick Road, Cockshutt	Allocated site.	Site promoted through the site allocation process. Site considered deliverable. No known impediments to the availability of the site. Two Outline and Reserved Matters Planning Applications (two and three dwellings respectively) have been approved on the site.	Site promoted through the site allocation process. Two Outline and Reserved Matters Planning Applications (two and three dwellings	Reserved Matters Planning Applications (two and three dwellings respectively) have been approved on the	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Two Outline and Reserved Matters Planning Applications (two and three dwellings respectively) have been approved on the site. Likely to be delivered.	0	0	0						0			0		0
CO018	Land South of Chapel House Farm, Cockshutt	Allocated site.	allocation process. Site considered deliverable. No known impediments to the availability of the site.	Site promoted through the site allocation process. Full Planning Permission granted on the site. Site sponsored and likely to be delivered towards the end of the first 5 year tranche.	Planning Permission granted on the site.	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Planning Permission granted on the site. Likely to be delivered.	0	0	0						0			0		o

Appendix E: Sites allocated for development within the Development Plan

-	cation		Availability A								Years 1-	-5: Forecast	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pla	n Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
DUDH006	Ravenscroft Haulage Site, Dudleston Heath	Allocated site.	No known impediments to the availability of the site.	Site promoted through the site allocation process. Landowners agent advises that a Planning Application for development of the site will be shortly submitted for 29 dwellings, full delivery expected in next 5 years.		Straightforward small part brownfield site with no fundamental planning issues and Parish Council support. Developer indicates that a Planning Application for development of the site will shortly be submitted for 29 dwellings, full delivery expected in next 5 years.	29	0	29			9	10	10	29			0		0
ELL003a & ELL003b	Land South of Ellesmere	Allocated site.	availability of the site. Outline Planning Application granted for up to 250 dwellings. Reserved Matters	Site promoted through the site allocation process. Outline Planning Application granted for up to 250	No known viability concerns	Major greenfield site linked to development of adjoining land for leisure & tourism use consistent with Town Council views. No fundamental planning issues and site FRA completed in support of Outline Application (14/04047/OUT) which has been granted for up to 250 dwellings. Reserved Matters Application pending consideration for phase 1 of the development.	0	0	0						0			0		0
TETO01	Land South of Cairndale, Tetchill	Allocated site.	lavailability of the site	Site promoted through the site allocation process. Full Planning Application granted for 10 dwellings.	Viability secured within Planning Permission.	Straightforward greenfield site with no fundamental planning issues. Parish Council support. Full Planning Application granted. Likely to be delivered.	0	0	0						0			0		0
WFTN002	Land adjacent to St Andrew's Church, Welsh Frankton	Allocated site.	Site promoted through the site	Site promoted through the site	No known viability concerns.	Greenfield site with no fundamental planning issues. Parish Council support. Full Planning Application granted for the development. Likely to be delivered.	0	0	0						0			0		0
HIGH003	Land off Rhea Hall/Coronation Street, Highley	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
LUD017	Land south of Rocks Green, Ludlow	Allocated site.	to the availability of the site. Known infrastructure requirements identified from the outset and linked to the allocation of the land. Environmental screening/scoping opinions submitted for development of	Site promoted through the site allocation process. Development Company has option on site - in discussion with Council on infrastructure contributions and delivery of development. Part Full and Part Outline Planning Application granted	Infrastructure requirements identified from outse linked to allocation, so no viability issues. Part Full and Part Outline Planning Application granted for up to 200 dwellings.	Greenfield site outside bypass identified as most appropriate from alternatives available. No fundamental planning issues. Sustainable development subject to site development guidelines, including contributions to enable future provision of improved pedestrian/cycle links over A49, if required, and to Eco Park to the south. Development Company has option on land and in discussion with Council. No viability issues. Environmental screening/scoping opinions submitted for development of the site. Part Full and Part Outline Planning Application granted for up to 200 dwellings.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation	cated for developmen	nt within the Development Pla Availability A								Years 1	-5: Forecas	ting (at 31/	(03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pla	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20	2020/21		2022/23		Total	2024/25	2025/26	Total	2026+	Total
Reference	Land east of Eco Park, Ludlow	Allocated site.	allocation process. No known impediments to the availability of the site. Outline Planning Application granted for 80 dwellings and employment land. Also provides details of access.	the site. Outline Planning Application	Infrastructure requirements identified from outset linked to allocation, so no viability issues.	Greenfield site close to Eco Park to east of Bypass, forming part of a mixed use land allocation and providing access to potential future development area - sustainable development delivering benefits for town. Known developer interest in the site. Outline Planning Application pending decision for 80 dwellings and employment land. Also provides details of access. Reserved Matters Application pending consideration for 68 dwellings. Likely to be delivered.	Dwellings 0	Completions 0	Outstanding 0						0			0		0
ONBY003	Onibury Farm, Onibury	Allocated site.	Site promoted through the site allocation process. Site owned by Onibury Estate. No known impediments to the availability of the site.	-	No known viability concerns (existing modern farm building to be removed).	Small site within village. Sustainable development. No fundamental planning issues. Estate owned and promoted site - indicative layout showing site capable of delivering 8 dwellings. Likely to be delivered.	8	0	8			4	4		8			0		0
HIN002	Land West of Manor Farm Drive, Hinstock	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Outline Planning Permission granted for 6 dwellings. Subsequent series of Full Planning Applications granted for 5 dwellings on the site.	Outline Planning Application granted for 6 dwellings.	No known viability concerns.	Straightforward small greenfield site on edge of village inside bypass, within the settlement boundary. Outline Planning Application granted for 6 dwellings. Subsequent series of Full Planning Applications granted for 5 dwellings on the site. Likely to be delivered.	0	0	0						0			0		0
HIN009	Land at Bearcroft, Hinstock	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Outline and Reserved Matters Planning Applications granted for 36 dwellings.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted	No known viability concerns.	Greenfield site on edge of village inside bypass and close to facilities. Outline and Reserved Matters Planning Applications granted for 36 dwellings.	0	0	0						0			0		0
HOD009, HOD010 & HOD011	Land to rear of Shrewsbury Street; Land off Station Road; and Shrewsbury Street Farm, Hodnet	Allocated site.	allocation process. No known impediments to the availability of the site. Full Planning Application	Site promoted through the site allocation process. No known impediments to the availability of the site. Full Planning Application granted for 44 dwellings.	No known viability concerns.	Greenfield site. No known impediments to the availability of the site. Full Planning Application granted for 44 dwellings.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation	Tata ici dovolopilici	It within the Development Pla								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
MD030, MD010 & MD028	Land off Rush Lane; and Land between	Suitability Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Complex land ownerships and Highways Authority require a single point of access - Development Company coordinating delivery. Two Outline Planning Applications and a Reserved Matters granted for up to 162 dwellings on one phase. Outline Planning Application pending decision for up to 250 dwellings on the other phase.	Site promoted through the site allocation process. Development Company (Danbank Developments) involved with promotion of coordinated scheme over many years. Two Outline Planning Applications and a Reserved Matters granted for up to 162 dwellings on one phase of development. Outline Planning Application pending decision for up to 250 dwellings Total site capacity 412 dwellings.	Infrastructure provision including access from A53, but known as part of site allocation, so no viability concerns. Two Outline Planning Applications and a Reserved Matters granted for up to 162 dwellings. Outline Planning Application pending decision for up to 250 dwellings. Overall development of Greenfields area indicating 412	Greenfield site on edge of town within A53 Bypass - sustainable development. Single point of access off A53 required for all the allocations that form this wider site. Site reflects local ambitions for greenfield recreational facilities. No fundamental planning issues. Complex land ownerships - Development Company coordinating delivery and high likelihood of delivery. Series of Planning Applications submitted/approved to bring forward the site.	Dwellings 0	O	Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	O	2024/25	2025/26	O	2026+	O
STH002	Part of land off Dutton Close, Stoke Heath	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Outline and Reserved Matters Planning Applications granted for 25 dwellings phase 1 of the development.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted for 25 dwellings phase 1 of	former social club building but no known viability	Straightforward part brownfield site with no fundamental planning issues. Outline and Reserved Matters Planning Applications granted for 25 dwellings phase 1 of the development. Application secured by a developer.	15	0	15				15		15			0		0
MIN002 & MIN015	Hall Farm, Minsterley	Allocated site.	Site promoted through the site allocation process. Single landowner. Phase 1: Full Planning Permission granted for conversion of existing buildings to 7 dwellings. Phase 2: Outline Planning Permission pending decision for up to 14 dwellings on the remainder of the site.	Phase 1: Full Planning Permission granted for conversion of existing buildings to 7 dwellings.	Cost of appropriate	Phase 1: Full Planning Permission granted for conversion of existing buildings to 7 dwellings. Phase 2: Outline Planning Permission pending decision for up to 14 dwellings on the remainder of the site.	14	0	14				10	4	14			0		0
MIN007	Callow Lane, Minsterley	Allocated site.	No known impediments to the	Site promoted through the site allocation process.	Full Planning Permission granted and is currently being built out.	Greenfield site with some constraints but no fundamental planning issues. HCA funding now secured, therefore must be completed before 2018. Full Planning Application granted and is being built out.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation	22.22.20.00	Availability A								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pla	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20			2022/23		Total	2024/25	2025/26	Total	2026+	Total
Reference			Site promoted through the site allocation process.	Site promoted through the site		Straightforward, largely greenfield	Dwellings	Completions	Outstanding											
PBY018 & PBY029	Hall Bank, Pontesbury	Allocated site.	Land in single ownership (Hereford Diocesan Board). Outline Planning Application granted Planning Permission for 72 dwellings granted after 31st March 2018. Full Planning Application granted for 86 dwellings	allocation process. Outline Planning Application granted Planning Permission	No known viability concerns.	site in single ownership with Parish Council support. Outline Planning Application granted Planning Permission for 72 dwellings granted. Full Planning Application granted for 86 dwellings granted after 31st March 2018. Enabling works now commenced and development started on site.	0	0	0						0			0		0
PBY019	Land off Minsterley Road, Pontesbury	Allocated site.	No known impediments to the	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted		Straightforward greenfield site on edge of village with Parish Council support. Some constraints but no fundamental planning issues. Outline and Reserved Matters Planning Applications granted for 18 dwellings.	0	0	0						0			0		0
GOB008	Land at Southlands Avenue, Gobowen	Allocated site.	No known impediments to the availability of the site.	allocation process. Outline Planning Permission granted for 27 dwellings after the base date for this	No known viability concerns. Outline Planning Permission granted for 27 dwellings after	Small greenfield site, re-allocated from Oswestry Local Plan. No fundamental planning issues or significant outstanding objections. Parish Council support. Outline Planning Permission (18/00018/OUT) granted for 27 dwellings after the base date for this assessment. Delivery anticipated in year five of the period.	27	0	27				27		27			0		0
GOB012	Land between A5 and Shrewsbury railway line, Gobowen	Allocated site.	Site promoted through the site allocation process. Single landowner. No known impediments to the availability of the site.	Site promoted through the site allocation process. This site will extend and follow on from the existing Fletcher Homes Wat's Meadow site (recently built out).	No known viability concerns	Large greenfield site extending existing Fletcher Homes Wat's Meadow site (recently built out). No fundamental planning issues or significant outstanding objections. Parish Council support. This site will extend and follow on from the existing Fletcher Homes Wat's Meadow site (recently built out) (OS/05/13887/REM).	90	0	90			25	25	25	75	15		15		0
кк001	Land north of Lower House, Knockin	Allocated site.	greenfield site. No known impediments to the availability of the site. Outline and Reserved Matters Application granted for 17	Site promoted through the site allocation process. Outline and Reserved Matters Application granted for 17 dwellings. Agent has confirmed the site will be completed in the five year period.		Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Likely to be delivered. Outline and Reserved Matters Application granted for 17 dwellings.	0	0	0						0			0		0
KYN001	Land adjacent Kinnerley Primary School, Kinnerley	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
KYN002	Land west of School Road, Kinnerley	Allocated site.	No known impediments to the	allocation process.	No known viability	Full Planning Application granted for 18 dwellings.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

Allo	ocation		Availability								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20		2021/22		2023/24	Total	2024/25		Total	2026+	Total
Reference	Audress	Suitability	Availability	Acinevability	Viability	Summary	Dwellings	Completions	Outstanding	2013/20	2020/21	2021/22	2022/23	2023/24	Total	2024/23	2023/20	Total	2020+	Total
LLAN001	Former Railway Land, Station Road, Llanymynech and Pant	Allocated site.	Site promoted through the site allocation process. Site in single ownership. No known impediments to the availability of the site.	Site promoted through the site	No known viability concerns.	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Site likely to be delivered following development on adjacent land (LLAN009).	32	0	32				12	20	32			0		0
LLAN009	Land north of playing fields, Llanymynech and Pant	Allocated site.	No known impediments to the	Site promoted through the site allocation process. Outline and Reserved Matters Applications granted for 35 dwellings. Agent has confirmed the site will be completed in the five year period.	No known viability concerns.	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Likely to be delivered. Outline and Reserved Matters Applications granted for 35 dwellings. Site promoter endorses the assumed rate of delivery.	0	0	0						0			0		0
МВК001	Land at Greenfields Farm, Maesbrook	Allocated site.	Site promoted through the site allocation process. Site in single ownership. No known impediments to the availability of the site.	Site promoted through the site	No known viability concerns.	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Likely to be delivered.	4	0	4				2	2	4			0		0
МВК009	Land adj. to The Smithy, Maesbrook	Allocated site.	Site promoted through the site allocation process. Site in single ownership. No known impediments to the availability of the site.	Site promoted through the site	No known viability concerns.	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Likely to be delivered.	5	0	5				5		5			0		0
OSW004	Land off Whittington Road, Oswestry	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site.	allocation process.	No known viability concerns	Greenfield site subject to comprehensive development guidelines. Known developer interest and application expected imminently.	117	0	117			10	25	25	60	25	25	50	7	7
OSW024	Eastern Gateway Sustainable Urban Extension, Oswestry	Allocated site.	Site promoted through the site allocation process. Very large scale multiple land ownership site. No known impediments to the availability of the site.	Site promoted through the site allocation process. Outline Planning Application (16/02594/OUT) pending decision for up to 600 dwellings (covering two phases of the Oswestry SUE). Reserved Matters Application expected to immediately follow grant of outline consent. Further Outline Planning Application (17/06025/OUT) pending consideration for 150 dwellings on a further phase of development. There is known interest in bringing forward the other phase of development.	No major viability issues noted to date.	Very large strategic sustainable urban extension to Oswestry. Outline planning application (16/02594/OUT) pending decision for up to 600 dwellings (covering two phases of the Oswestry SUE). Reserved Matters Application expected to immediately follow grant of outline consent. It is understood that the developer is very keen to commence development on the site. Further Outline Planning Application (17/06025/OUT) pending consideration for 150 dwellings on a further phase of development. There is known interest in bringing forward the other phase of development.	800	0	800			50	50	50	150	75	75	150	500	500
OSW029	Oswestry	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
OSW030	The Cottams, Morda Road, Oswestry	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
OSW033	Alexandra Road Depot, Oswestry	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation		Availability A								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pla	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
OSW034, OSW035 & OSW045	Land South of the Cemetery, Oswestry	Allocated site.	Site promoted through the site allocation process. Site considered deliverable in the medium term. No known impediments to the availability of the site.	Site promoted through the site allocation process. Site considered deliverable in the medium term. No known impediments to the achievability of the site.	No major viability issues noted to date.	Greenfield site. No fundamental planning issues. Town Council support. Access dependent on land exchange agreement with Town Council so delivery expected within years 6+.	80	0	80						0	25	25	50	30	30
OSW042	Richard Burbidge, Oswestry	Allocated site.	allocation process. Site in two parts: The part located off Whittington Road has planning permission and is under construction. The part located off Unicorn	Site promoted through the site allocation process. Known developer interest in the site. A Full Planning Application for 53 dwellings has been granted and development has commenced on the element of the site off Whitington Road. The second part is likely to follow on from the completion of this element of the site.	No major viability issues noted to date - but brownfield site requiring clearance and/or re-use of existing buildings. Known developer interest.	Brownfield site with no fundamental planning issues. A Full Planning Application for 53 dwellings has been granted and development has commenced on the element of the site off Whittington Road. The second part is likely to follow on from the completion of this element of the site - forecast as years 3-8 of the supply statement.	130	0	130			25	25	25	75	25	25	50	5	5
	Land at Artillery/Larkhill/Par k Crescent, Park Hall	Allocated site.	Site promoted through the site allocation process. Site in single ownership. No known impediments to the availability of the site. Outline and Reserved Matters Planning Applications granted for 30 dwellings.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted for 30 dwellings.	No known viability	Straightforward part brownfield site. Outline and Reserved Matters Planning Applications granted for 30 dwellings. Likely to be delivered.	0	0	0						0			0		0
STIVID 24	Land at Rhos y Llan Farm, St Martins	Allocated site.	Site promoted through the site allocation process. Large site allocated for a mixed use development, comprising of housing; employment; land for community recreation; and sports pitches. No fundamental legal or physical impediments. Outline Application granted for up to 80 dwellings.	Site promoted through the site allocation process. Outline Application granted for up to 80 dwellings.	development with various land and forecast sales values.	Straightforward greenfield site with no fundamental planning issues. Outline Application granted for up to 80 dwellings. Development likely to be delivered.	0	0	0						0			0		0
WGN001, WGN004, WGN005 & WGN021	Land adjacent to Oakland's Drive; Land to rear of Hershell House; Land to south east of School; and Land adjacent to Big House, Whittington	Allocated site.	Site promoted through the site allocation process. Straightforward greenfield site. No known impediments to the availability of the site. Full Planning Application granted for 34 dwellings after 31st March 2019 (Phase 1 of the development). Outline Planning Application pending decision for 52 dwellings (Phase 2 of the development).	Site promoted through the site allocation process. Site to be implemented in	No known viability concerns.	Straightforward greenfield site with no fundamental planning issues. Parish Council support. Full Planning Application granted for 34 dwellings after 31st March 2019 (Phase 1 of the development). Development has now commenced. Outline Planning Application pending decision for 52 dwellings (Phase 2 of the development).	86	0	86		11	25	25	25	86			0		0
WRN010	Land South of Brookfield's and Aspen Grange, Weston Rhyn	Allocated site.	Site promoted through the site allocation process. Site in single ownership. No known impediments to the availability of the site.	allocation process.	No known viability concerns.	Straightforward greenfield site with no fundamental planning issues. Outline Planning Application for 32 dwellings granted. Likely to be delivered.	0	0	0						0			0		0

	cation		ent within the Development Pla								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20			2022/23		Total	2024/25		Total	2026+	Total
Reference WRN016	Land at the Sawmills, Rhoswiel	Allocated site.	Site promoted through the site allocation process.	Site promoted through the site allocation process.	No known viability concerns.	Brownfield site with no fundamental planning issues. Parish Council support. Outline Planning Application granted for 33 dwellings. Likely to be delivered.	Dwellings 0	Completions 0	Outstanding 0	·				·	0			0		0
SHI004a	Land south of Aston Road, Shifnal	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site.	Further Full Planning	No known viability concerns.	Brownfield site. Planning Permission granted for development of the site. Site is currently being built out at pace.	0	0	0						0			0		0
SHI004b & SHI004c	Land between Lawton Road and Stanton Road, Shifnal	Allocated site.	Outline and Reserved Matters	Site promoted through the site allocation process. Outline and Reserved Matters		Greenfield site on edge of the town. Outline Planning Outline and Reserved Matters Applications secured for 99 dwellings and a 70 bed extra care facility. Delivery likely following completion of adjacent site (SHI004a).	0	0	0						0			0		0
SHI006	Land north of Wolverhampton Road, Shifnal	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. The entirety of the site has Outline Planning Permission, phases 1 and 3 also have Reserved Matters Applications.	The entirety of the site has	No known viability concerns.	Sustainable development subject to suitable highways and transport mitigation measures. Outline Planning Application granted for 250 dwellings and subsequently a further Outline Application was granted for dwellings not yet subject to a Reserved Matters Application. Reserved Matters Application granted for 75 dwellings (phase 1 of the development). Resered Matters Application granted for 70 dwellings (phase 3). Reserved Matters Applications granted for 70 dwellings (phase 3). Reserved Matters Applications granted for the site infrastrucutre and landscaping. Likely to be delivered.	0	0	0						0			0		0
BAS005	Land at rear of Wheatland's Estate, Shrewsbury	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
BAS017	Land to the west of Shrewsbury Road, Baschurch	Allocated site.	anocation process.	medical centre.	No known viability concerns. Land for medical centre offered by landowners linked to allocation of site.	Straightforward greenfield site in centre of village. Outline Planning Application granted for 30 dwellings (including provision of land for new medical centre). Full Application for access subsequently approved. Parish Council support. Likely to be delivered.	0	0	0						0			0		0
BAS025	Land to rear of Medley Farm, Shrewsbury	Allocated site.	Development completed.		Development completed.	Development completed.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation		Availability								Years 1	-5: Forecast	ing (at 31/	03/2019)		Years 6-7: F	orecasting (at 3	31/03/2019)	Beyond Pl	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
Reference BAS035	Land at Station Road, Shrewsbury	Allocated site.	Site promoted through the site allocation process. No known impediments to the	Site promoted through the site allocation process. Scope to provide school drop off zone, if required.	No known viability concerns	Greenfield site with access available from Station Road. Scope to provide school drop off zone, if required. Outline Planning Application granted for up to 40 dwellings. Reserved Matters application pending decision for 52 dwellings. Parish Council support. Site likely to be delivered.	Dwellings 0	Completions	Outstanding 0						0			0		0
BOM004/R	Land off Shrewsbury Road, Bomere Heath	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted for up to 34 dwellings. Developer involvement (Gallier Homes).	No known viability concerns	Development of former recreation ground. Parish Council support. Developer involvement. Outline and Reserved Matters Planning Applications granted for up to 34 dwellings. Likely to be delivered.	0	0	0						0			0		0
CON005	Land east of the Shrewsbury Road, Condover	Allocated site.	availability of the site	Site promoted through the site allocation process. Outline Planning Permission granted for 3 dwellings.	No known viability concerns. Outline Planning Permission granted for 3 dwellings. Reserved Matters Planning Permission granted for plots 1 and 3.	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Outline Planning Permission granted for 3 dwellings. Reserved Matters Planning Permission granted for plots 1 and 3.	0	0	0						0			0		0
CON006	Land opposite School, Condover	Allocated site.	No known impediments to the availability of the site. Outline Planning Permission	Site promoted through the site allocation process. Outline Planning Permission granted for 5 dwellings. Reserved Matters Application now pending consideration for four of the proposed dwellings.	consideration for four	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Outline Planning Permission granted for 5 dwellings. Reserved Matters Application now pending consideration for four of the proposed dwellings.	0	0	0						0			0		0
DOR004	Land off Forge Way, Dorrington	Allocated site.	Site promoted through the site allocation process. Preferred access is by a spur road off Forge Way through adjoining site, but Development Company controlling this confirms that this access is negotiable and not an impediment. Therefore no known impediments to the availability of the site.	Site promoted through the site allocation process. Developer which promoted the site no longer actively pursuing site, but	Negotiation of preferred access, not considered insurmountable.	Small greenfield site within the settlement boundary. Parish Council support. Full Planning Application (17/04926/FUL) for 26 dwellings pending consideration.	15	0	15			15			15			0		0
DOR017	Land to the rear of the Old Vicarage, Dorrington	Allocated site.	Site promoted through the site allocation process. Land in single ownership. No known impediments to the availability of the site.	Site promoted through the site	No known viability concerns.	Straightforward small greenfield site with no fundamental planning issues and Parish Council support. Site likely to be delivered.	15	0	15				15		15			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation		ent within the Development Pla Availability								Years 1	-5: Forecast	ting (at 31/0	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20	2020/21				Total	2024/25		Total	2026+	Total
Reference	Address	Juitability	Availability	Actilevability	Viability	Summary	Dwellings	Completions	Outstanding	2013/20	2020/21	2021/22	2022/23	2023/24	Total	2024/23	2023/20	Total	20201	Total
HAN011/R	Land west of school, Hanwood	Allocated site.	Site promoted through the site allocation process. Single landowner. No known impediments to the availability of the site. Outline and Reserved Matters Planning Applications granted for up to 25 dwellings.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted for up to 25 dwellings.	No known viability	Straightforward small greenfield site. Outline and Reserved Matters Planning Applications granted for up to 25 dwellings. Likely to be delivered.	0	0	0						0			0		0
NESS004 & NESS012	Land West of Holyhead Road, Nesscliffe	Allocated site.	Site promoted through the site allocation process. Single landowner. Outline and Reserved Matters Planning Applications granted for up to 43 dwellings. No known impediments to the availability of the site.	Site promoted through the site	No known viability concerns.	Straightforward small greenfield site. Outline and Reserved Matters Planning Applications granted for up to 43 dwellings. Likely to be delivered.	0	0	0						0			0		0
SHREW001	Land north of London Road, Shrewsbury	Allocated site.	Site promoted through the site allocation process. Single landowner. No known impediments to the availability of the site. Full Planning Permission granted for a single dwelling on the site.	Indicative layout for 48 dwellings (excluding the one dwelling already approved/completed).	Viability of individual units will depend upon build method. However it is considered that the site will be delivered.	Straightforward greenfield site owned by Shropshire Council. Self-build housing scheme being actively progressed. Extended delivery period to reflect gradual development through self-build. Full Planning Permission granted for a single dwelling on the site. Outline planning application to be submitted shortly for the development of the wider site.	48	0	48		6	6	6	6	24	6	6	12	12	12
SHREW002, SHREW035, SHREW083, SHREW128, ELR64, ELR67 & ELR68	Shrewsbury West Sustainable Urban Extension	Allocated site.	Yes, although a major	Shropshire Council) working collaboratively towards delivery. Highways Authority has accepted principle of up to 400 dwellings accessed off Welshpool Road prior to construction of new Link Road, so no legal or physical impediment to first phases of development. Outline Planning Application pending decision for 296 dwellings. This represents	Major infrastructure requirements, including provision of new Oxon Link Road, but land identified in Core Strategy on this basis and costs to be reflected in land values so no viability issues. Local Economic Partnership (LEP) grant offer towards elements of highways costs, subject to detailed business case approval.	Principle of development established in Core Strategy. Comprehensive development in accordance with adopted masterplan to include 750 dwellings and the provision of new Oxon Link Road and other infrastructure. An Outline Application for Phase 1 of the site granted permission (only landscaping reserved). National housebuilder involvement in phases 1 and 2. Infrastructure costs and contributions agreed, with main landowners (including Shropshire Council) working collaboratively towards delivery. Development is forecast to commence in year 2 as follows: Year 2 - Half a years build by a single developer on phase 1. Year 3 - Full years build by a single developer on phases 1 Years 4-5 - Full years build by a single developer on phases 1 Years 4-5 - Full years build by a single developer on phases 1 and 2 (cautious rate of delivery	750	0	750		15	38	57	57	167	76	76	152	431	431
SHREW016	Land off Hillside Drive, Belvidere, Shrewsbury	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
SHREW023	Land at Corner Farm	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

<u>.</u>	cation		nt within the Development Pla								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20		2021/22		2023/24	Total	2024/25	2025/26	Total	2026+	Total
SHREW027	Land at Weir Hill Farm/Robertsford House, Preston Street and adjoining Land off London Road, Shrewsbury	Allocated site.	Site promoted through the site allocation process. Land in ownership of two national house builders (Taylor Wimpey and Persimmon Homes). Hybrid Planning Application granted permission and commenced (total of 600 dwellings, 353 of which are full and 247 outline).	Site promoted through the site allocation process. Suitable location on edge of town - sustainable development with no fundamental planning issues. National housebuilders Taylor Wimpey and Persimmon Homes own the site. Hybrid Planning Application granted permission and commenced (total of 600 dwellings, 353 of which are full and 247 outline).	Hybrid Planning Application granted permission and	Major greenfield site for coordinated development in two linked parts. Hybrid Planning Application granted permission for a total of 600 dwellings, phase 1 for 353 dwellings has full consent and phase 2 for 247 dwellings has outline consent). Work started on site.	0	0	0						0			0		0
SHREW028, SHREW029, SHREW075, SHREW107, SHREW114, SHREW127, ELR02 & ELR66	Shrewsbury South Sustainable Urban Extension, Shrewsbury	Allocated site.	Site promoted through the site allocation process. Infrastructure costs and contributions identified and apportioned. No legal or physical impediments to development Series of Planning Permissions secured across the site, including two Full Planning Permissions (Phases 1 and 3) and an Outline Planning Permission with a series of associated Reserved Matters Applications for sub-phases (phase 2).	Site promoted through the site allocation process. Development consists of three phases. Series of Planning Permissions secured across the site, including two Full Planning Permissions (Phases 1 and 3) and an Outline Planning Permission with a series of associated Reserved Matters Applications for sub-phases (phase 2).	Major infrastructure requirements but	Principle of development established in Core Strategy. Comprehensive development in accordance with adopted masterplan to include approximately 950 dwellings, employment land and related infrastructure. A Full Planning Application was granted (phase 1) for 291 dwellings, progressing at pace. An outline planning application was granted (phase 2) for 500 dwellings. Reserved Matters Applications for two sub-phases of housing, engineering works, access, attenuation ponds granted and works commenced. A further full planning application (phase 3) for 159 dwellings has been granted and development commenced.		0	0						0			0		0
SHREW073	Land off Ellesmere Road, Shrewsbury	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0

Allo	cation		Availability A	Assessment							Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pl	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
SHREW095 and SHREW115	Land west of Battlefield Road, Shrewsbury	Allocated site.	Site promoted through the site allocation process. Greenfield site within built up area – sustainable development. Part of mixed use allocation subject to some constraints including flood risk and existing industry on southern edge and railway to west, but no fundamental planning issues to prevent delivery of housing on site. Outline Planning Application for 100 dwellings granted.	Site promoted through the site allocation process. Development will occur independently of the adjacent employment allocation. Outline Planning Application for 100 dwellings granted.	separate employment		0	0	O						0			0		0
SHREW105	Land off Shillingston Drive, Shrewsbury	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Outline and Reserved Matters Planning Applications granted for 250 dwellings and development has commenced and is progressing at pace.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted for 250 dwellings and development has commenced	Outline and Reserved Matters Planning Applications granted for 250 dwellings and	development.	0	0	0						0			0		0
SHREW120/R	Land East of Woodcote Way, Shrewsbury	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
SHREW198	Land at Ditherington Flaxmill, Shrewsbury	Allocated site.	allocation process. Historic England is leading the project, which will be delivered in phases. Phase 1 - a new build element. Phase 2 - restoration of the Main Mill and redevelopment of the remaining historic buildings has commenced and some elements have been completed. The phases can occur alongside each other. Outline Planning Application granted for 120 dwellings. Further Full Planning Applications granted for works	Historic England is leading the project, which will be delivered in phases. Phase 1 - a new build element. Phase 2 - restoration of the Main Mill and redevelopment of the remaining historic buildings has commenced and some elements have been completed. The phases can occur alongside each other. Outline Planning Application granted for 120 dwellings. Further Full Planning Applications granted for works to the main mill, dye and stove houses and silos. Works on each of these buildings have either commenced or been completed. No known impediments to the availability of the site.	site, seeks to ensure the renovation and safeguarding of the mill by providing an appropriate use of the mill and the surrounding land. Significant funding has been secured for this project and works to many of the existing buildings have commenced and/or been completed. Historic England is now leading the project, which will be delivered in phases: phase 1 - a new build element; phase 2 - restoration of the Main Mill and	Ine Council consider this scheme continues to be NPPF Footnote 11 compliant. A masterplan for the site has been agreed. Historic England is leading the project, which will be delivered in phases. Phase 1 - a new build element. Phase 2 - restoration of the Main Mill and redevelopment of the remaining historic buildings has commenced and some elements have been completed. The marketing of the Main Mill scheme and the new build commenced in 2017 with delivery expected in 2019/20 on both these phases of the scheme. £12.8m of Heritage Lottery Funding has already been offered and the Marches LEP has identified the scheme as a priority project. The 10 year period for Reserved Matters reflects the potential for a phased approach to delivery rather than an indication of the likely	0	0	0						0			0		0

	cation	ocated for developmen	nt within the Development Pla Availability A								Years 1	-5: Forecas	ting (at 31/0	3/2019)		Years 6-7: Fo	orecasting (at 3	31/03/2019)	Beyond Pla	an Period
Allocation	Address	Suitability	Availability	Achievability	Viability	Summary	Net	Net	Net	2019/20			2022/23		Total	2024/25	2025/26	Total	2026+	Total
Reference	7.00.000			7.4	,		Dwellings	Completions	Outstanding	2023/20	-0-0,		-0,-0			2021,720	2020, 20		2020	10001
SHREWU94 &	Bowbrook/Radbroo k, land between Mytton Oak Road and Hanwood Road, Shrewsbury	Allocated site.	granted for the erection of 118 dwellings.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted for 425 dwellings. Full Planning Application granted for the erection of 118 dwellings. Works have commenced and are progressing at pace.	Matters Planning Applications granted	Large greenfield site, within the settlement boundary. Outline and Reserved Matters Planning Applications granted for 425 dwellings. Full Planning Application granted for the erection of 118 dwellings. Works have commenced and are progressing at pace.	0	0	0						0			0		0
SHREW212/09	Land west of Longden Road, Shrewsbury	Allocated site.	Site promoted through the site allocation process. Large greenfield site. No known impediments to the availability of the site.	Outline and Reserved Matters Planning Applications granted	No major viability issues raised by the applicant.	Large greenfield site. Developer involvement – Wyro Homes has secured Outline and Reserved Matters Planning Applications for 175 dwellings. Development has commenced and is progressing at pace.	0	0	0						0			0		0
	Land between Manor Farm and Top Cottages, Uffington	Allocated site.	Development completed.	II)evelonment completed	Development completed.	Development completed.	0	0	0						0			0		0
SHAW/DD4	Land to the rear of Brickyard Farm, Poynton Road, Shawbury	Allocated site.	Site promoted through the site allocation process. Site in single ownership. No known impediments to the availability of the site. Outline and Full Planning Permission granted for up to 50 dwellings.	Site promoted through the site allocation process. Outline and Full Planning	No known viability concerns.	Greenfield site. Outline and Full Planning Application for 50 dwellings granted. Likely to be delivered.	0	0	0						0			0		0
WEM003	Land off Pyms Road, Wem	Allocated site.	Site promoted through the site allocation process. Site in single ownership. No known impediments to the availability of the site.	Active interest in developing a	No known viability concerns.	Greenfield site with no fundamental planning issues. Likely to be delivered. Active interest in developing a scheme for the site which is likely to result in a Planning Application shortly. First completions anticipated to follow quickly behind achieving consent.	100	0	100			25	25	25	75	25		25		0
WEM012	Land off Roden Grove, Wem	Allocated site.	Site promoted through the site allocation process. Site in single ownership. Outline and Reserved Matters Planning Applications granted for 25 dwellings.	Outline and Reserved Matters	No known viability concerns.	Straightforward greenfield site. Outline and Reserved Matters Planning Applications granted for 25 dwellings. Likely to be delivered.	0	0	0						0			0		0
ASHP002	Land West of Ash Parva	Allocated site.	allocation process. No known impediments to the	IFull Planning Application	No known viability concerns.	Small greenfield site on edge of village within the settlement boundary. No fundamental planning issues. Full Planning Application granted for 8 dwellings which is currently being built out.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

	cation		Availability A								Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pla	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
PH004	Former Cherry Tree Hotel and adjoining land, Prees Heath	Allocated site.	Site promoted through the site allocation process. Site in single ownership. Willing landowner. No known impediments to the availability of the site.	Planning Applications covering this site and a significant additional area were withdrawn and refused respectively. It is considered	Planning Applications	Primarily brownfield site in Community Cluster located on A41/A49. Development subject to use of existing vehicular access off A41/A49. Parish Council support. Planning Applications covering this site and a significant additional area were withdrawn and refused respectively. It is considered that a viable scheme remains possible on the allocated site. Likely to be delivered, but likely to be towards the end of the 5 year period.	5	0	5					5	5			0		0
PRE002-011-012	Land West of Shrewsbury Street, Prees	Allocated site.	Site promoted through the site allocation process. Access off Shrewsbury Street subject to demolition of existing dwelling owned by Shropshire Housing Group, which has confirmed its support. Multiple ownerships but jointly promoted, therefore no legal or physical impediments. Full Planning Application granted for 2 dwellings on the site. Outline Planning Permission granted for 5 dwellings.	Site promoted through the site allocation process. Full Planning Application granted for 2 dwellings on the site. Outline Planning Permission granted for 5 dwellings. Total site capacity 30 dwellings.	No known viability concerns.	Greenfield site centrally located in village - sustainable development. No fundamental planning issues. Access off Shrewsbury Street subject to demolition of existing dwelling owned by Shropshire Housing Group, which has confirmed its support. Multiple ownerships but jointly promoted. Full Planning Permissions granted for 1 and 2 dwellings respectively and an Outline Planning Permission granted for 5 dwellings, total site capacity 30 dwellings.	22	0	22			2	10	10	22			0		0
PREO08	Land at Moreton Street, Prees	Allocated site.	Site promoted through the site allocation process. Development dependent on legal agreement for restoration of Prees Hall. Willing landowner.	Willing landowner. Scheme supported by Viability	increased from 30 to	Greenfield development in centre of village and close to facilities. No fundamental planning issues. Development subject to suitable scheme delivering restoration of Prees Hall and provision of replacement open space. Parish Council support. Delivery spread over years 6 and 7.	40	0	40						0	20	20	40		0
TIL001	Land at the Vicarage, Tilstock	Allocated site.	Site promoted through the site allocation process. Outline Planning Application granted for 25 dwellings.	· ·	No known viability	Greenfield site within the settlement boundary. Outline Planning Application granted for the development.	0	0	0						0			0		0
TIL002	Land at Tilstock Close, Tilstock	Allocated site.	Site promoted through the site allocation process. No known impediments to the availability of the site. Planning Application pending consideration.	Site promoted through the site allocation process. Planning Application pending	No known viability concerns.	Greenfield site to the north of the village within the settlement boundary. Outline Planning Application granted and Reserved Matters Planning Application pending consideration. Delivery likely in years 4-5.	0	0	0						0			0		0
TIL008	Land at Russell House, Tilstock	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0

Appendix E: Sites allocated for development within the Development Plan

Allo	cation		Availability A	Assessment							Years 1	-5: Forecas	ting (at 31/	03/2019)		Years 6-7: F	orecasting (at	31/03/2019)	Beyond Pla	an Period
Allocation Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
WHIT009	Land at Tilstock Road, Whitchurch	Allocated site.	Site promoted through the site allocation process. Outline Planning Application granted for up to 500 dwellings. Reserved Matters Planning Application granted for the first phase (156 dwellings).	Outline Planning Application	Foul sewerage capacity upgrade required for complete build out of development. Agreement regarding foul sewerage capacity - permits commencement of	Major greenfield site. Outline Planning Application granted for up to 500 dwellings. Reserved Matters Planning Application granted for the first phase (156 dwellings). Agreement regarding foul sewerage capacity - permits commencement of development pending permanent upgrade by Welsh Water or developer. Full build out subject to permanent foul sewerage capacity upgrade.	0	0	0						0			0		0
WHIT021	Land at Alport Road, Whitchurch	Allocated site.	Site promoted through the site allocation process. Outline and Reserved Matters Planning Applications granted for 90 dwellings.	Outline and Reserved Matters Planning Applications granted for 90 dwellings.	Foul sewerage capacity upgrade	Sustainable development. Outline and Reserved Matters Planning Applications granted for 90 dwellings. Likely to be delivered, but full build out subject to permanent foul sewerage capacity upgrade.	0	0	0						0			0		0
WHIT033/10	Land North of Mill Park, Whitchurch	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
WHIT046	Land at Mount Farm, Whitchurch	Allocated site.	Development completed.	Development completed.	Development completed.	Development completed.	0	0	0						0			0		0
WHIT051	Land West of Oaklands Farm, Whitchurch	Allocated site.	Site promoted through the site allocation process. Part of mixed use scheme linked to ELR033. Development guidelines specified for the site. No known impediments to the availability of the site.	Site promoted through the site allocation process.	No known viability concerns - linkage with employment land to be addressed at application stage.	Greenfield site on edge of town. Sustainable development. No fundamental planning issues. Town Council support. Part of mixed use scheme linked to ELR033 with site development guidelines, including phasing, so delivery indicated over years 4-6.	60	0	60				25	25	50	10		10		0
		<u> </u>				<u> </u>			3,663						1,469			814		1,380

dication on at least part of the site.

did Application on all of the site.

 10% Reduction:
 147
 10% Reduction:
 81
 10% Reduction:
 138

 Total:
 1,322
 Total:
 733
 Total:
 1,242

	Site	Stra	tegic Land Availability Assessment				Years 1	-5: Forec	asting (as a	1 31/03/201	9)	Years 6 - 7: I	orecasting (as at	31/03/2019)	Beyond Pla	an Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/	21 2021/	22 2022/2	3 2023/24	Total	2024/25	2025/26	Total	2026+	Total
ALB003	Caravan storage, Station Road, Albrighton	The site is suitable for residential development, subject to appropriate management of any physical heritage and environmental constraints present. For instance provision of an appropriate access to the site and management of the sites relationship with the railway line (e.g. noise). Furthermore this ite is located within proximity of several TPO's therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is also in proximity of one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			6		0
BISO16	Field adj. Blunden Hall, Brampton Road, Bishop's Castle		that there is confidence in the site being available and will	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; viable and achievable. Where necessary, this will be informed by further discussions with landowners; their representatives; and any further necessary viability assessment work. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			15		0
BISO20	Rear of surgery, Schoolhouse Lane, Bishop's Castle	Site is suitable for residential development subject to satisfactory access. The site is within 300m of a Scheduled Monument, a Conservation Area and several Listed Buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered likely to become available in the future; viable; and achievable. Where necessary, this will be informed by further discussions with landowners; their representatives; and any further necessary viability assessment work. The site is also considered suitable for residential development subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			13		0
BKL001	Field opposite the Junior School, Bucknell	The site is within the development boundary so development is acceptable in policy terms. Suitability is subject to appropriate management of any physical, heritage or environmental constraints present. For instance the site is in proximity to the River Redlake Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also within 300m of a Scheduled Monument, a Conservation Area and one or more Listed Buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development.	of this site, but it remains unclear as to whether the site is available for this form of development. Therefore	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable, available, viable and achievable (subject to any further necessary viability assessment). Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			44		0

	Site	Stra	tegic Land Availability Assessment			Years 1-	5: Forecast	ing (as at 31/03/201	.9)	Years 6 - 7:	Forecasting (as at 3	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20 2020/2	2021/22	2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
BKL002	The Old Farm, Bucknell	The site is within the development boundary so development is acceptable in principle subject to material considerations. However, part of the site is within the River Redlake Wildlife Site, consequently development of this element of the site and an appropriate buffer is likely to lead to a significant adverse effect on one or more locally designated site(s) and as such is contrary to policy, therefore this part of the site is unsuitable for development. Additionally, part of the site is also within Flood Zone 52 and/or 3, therefore this element of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The suitability of the remainder of the site is subject to appropriate management of any physical, heritage and environmental constraints present. For instance part of the site is within and the remainder is in proximity of a Conservation Area. The site is also within proximity of a Scheduled Monument and one or more listed buildings, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in pragraph 13s of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore development of the site that is not within a Local Wildlife Site is in proximity of this site, therefore development is subject to an assessment(s) being undertaken and the conclusions reached. The element of the site that is not within a Local Wildlife Site is in proximity of this site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment have as significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of	process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is available, achievable and viable. Whilst the site is located within the development boundary, there are a number of constraints that apply. This includes the fact that part of the site is within the River Redlake Wildlife Site, consequently development of this element of the site and an appropriate buffer is likely to lead to a significant adverse effect on one or more locally designated site(s) and as such is contrary to policy, therefore this part of the site is unsuitable for development. Additionally, part of the site is also within Flood Zones 2 and/or 3, therefore this element of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. Suitability of the site for open market residential development is therefore subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.				0			60		0
CGD002	Land west of Broome Road, Clungunford	The site is located within an existing Community Cluster, specifically Clungunford within the Abcot, Beckjay, Clungunford, Hopton Heath, Shelderton and Twitchen (Three Ashes) Community Cluster. Within Clungunford appropriate development is limited to small scale infilling/conversion or larger development sites close to key community services on suitable sites within or adjoining the settlements. Part of the site now benefits from Planning Permission, the remainder of the site may be considered suitable for open market residential development consisting of small scale infilling, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance a small portion of the site is located within a conservation area and the remainder of the site is in proximity of this conservation area. The site is also in proximity of a scheduled momment and one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet an umber of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The ability to provide an appropriate access is also subject to highway approval. Furthermore, Clungunford has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	information gathered for the purposes of this study suggests	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	Heath, Shelderton and Twitchen (Three Ashes) Community Cluster. Within Clungunford appropriate development is limited to small scale infilling/conversion or larger development sites close to key community services on suitable sites within or adjoining the settlements. Part of the site now benefits from Planning Permission, the remainder of the site may be				10			0		0
CLU003	Land adjacent to The Hall, Vicarage Road, Clun	The site is within the development boundary so development is acceptable in policy terms, subject to material considerations such as the ability to suitably manage any physical, heritage or environmental constraints present. For instance the site is in a Conservation Area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of this/these designated heritage asset(s) is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is densely wooded, which will require due consideration. The site is also within 300m of a Scheduled Monument and one or more Listed Buildings, therefore developments is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is in the Shropshire Hills AONB, therefore major development of this site is subject to an assessment of impact on the special qualities of this AONB. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the public interest of the development outweighs the harm, in line with paragraph 116 of NPPF. However, as the site is also within a settlement development boundary it is considered suitable for development in principle. The site is within 250m of a Wildlife Site, therefore development is subject to an assessme	relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is within the development boundary so development is acceptable in policy terms, subject to a heritage assessment of the impact of development on the Conservation Area will be required. If this shows no adverse effect, or that any such effect can be adequately mitigated, the site's development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and the outcome of a visual impact and landscape sensitivity assessment. These include the site's location in the Shropshire Hills AONB; the wooded character of the site; and its proximity to a Wildlife Site, Scheduled Monument and one or more Listed Buildings.				2			0		0
НРНОО1	Site 1 Land adjacent the railway line	The site is located within an existing Community Cluster, specifically Clungunford within the Abcot, Beckjay, Clungunford, Hopton Heath, Shelderton and Twitchen (Three Ashes) Community Cluster. Within Clungunford appropriate development is limited to small scale infilling/conversion or larger development sites close to key community services on suitable sites within or adjoining the settlements. Part of the site now been fits from Planning Permission, the remainder of the site may be considered suitable for open market residential development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance the site is in proximity of a Local Wildliffe Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. Furthermore, Clungunford has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. The site is located within an existing Community Cluster, specifically Clungunford within the Abcot, Beckjay, Clungunford, Hopton Heath, Shelderton and Twitchen (Three Ashes) Community Cluster. Within Clungunford appropriate development is limited to small scale infilling/conversion or larger development sites close to key community services on suitable sites within or adjoining the settlements. Part of the site now benefits from Planning Permission, the remainder of the site may be considered suitable for open market residential development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Clungunford has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size trehshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.				10			0		0

	Site	Stra	tegic Land Availability Assessment			Y	ears 1-5:	Forecasti	ing (as at 31/03/20	19)	Years 6 - 7:	Forecasting (as at 3	1/03/2019)	Beyond Plai	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21	2021/22	2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
HPH002	Site 2 Land adjacent the railway line	The site is located within an existing Community Cluster, specifically Clungunford within the Abcot, Beckjay, Clungunford, Hopton Heath, Shelderton and Twitchen (Three Ashes) Community Cluster. Within Clungunford appropriate development is limited to small scale infilling/conversion or larger development sites close to key community services on suitable sites within or adjoining the settlements. Part of the site now benefits from Planning Permission, the remainder of the site may be considered suitable for open market residential development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Clungunford has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. The site is located within an existing Community Cluster, specifically Clungunford within the Abcot, Beckjay, Clungunford, Hopton Heath, Shelderton and Twitchen (Three Ashes) Community Cluster. Within Clungunford appropriate development is limited to small scale infilling/conversion or larger development sites close to key community services on suitable sites within or adjoining the settlements. Part of the site now benefits from Planning Permission, the remainder of the site may be considered suitable for open market residential development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Clungunford has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.					5			0		0
WBR008	Land at Bank Farm, Worthen	Agricultural buildings within an existing Community Cluster settlement, as such conversions/infilling may be appropriate subject to material considerations and suitable management of any physical, heritage or environmental constraints present. For instance comments will be needed from highway department regarding highway access. The site is within 300m of several grade 2 listed buildings and a grade 1 listed building, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. It is also proposed that Worthen will be a Community Hub, which may impact on suitability for other uses.	and no legal or ownership problems which could limit	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable (infilling/conversion); available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for open market residential development (infilling/conversion) is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. It is also proposed that Worthen will be a Community Hub, which may impact on suitability for other uses. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					5			0		0
BRD012	Land off Stourbridge Road, Bridgnorth	The site is considered developable subject to appropriate management of any physical, heritage and environmental constraints. For instance the ability to provide access is subject to Highway Officer advice. The site contains and is within proximity of trees subject to TPO protection, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is also within proximity of a Conservation and Listed Buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm is national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is not currently available but will become so in the future; that there is a willing landowner/developer; and no legal or ownership problems which could limit development beyond those which mean the site is not immediately available. Therefore information gathered for the purposes of this study suggests that there is confidence in the site becoming available for development in the future.	landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties. Shropshire has a	considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically access to the site and mitigation of the impact of development on the trees subject to TPO protection both on the site and in proximity; and the Conservation and Listed Buildings within					0			40		0
DNP005	Land north-west of South Road, Ditton Priors	The site is within the development boundary so development is acceptable in policy terms, subject to material considerations and suitable management of any physical, heritage or environmental constraints present. For instance these include the presence of a listed Building within the site the site's location in a Conservation Area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of this/these designated heritage asset(s) is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is also in the Shropshire Hills AONB, therefore major development of this site is subject to an assessment of impact on the special qualities of this AONB. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the public interest of the development outweighs the harm, in line with paragraph 116 of APPF. However, as the site is also within a settlement development boundary it is considered suitable for development in principle. The site is within 250m of a Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable (subject to any further necessary viability assessment). The site is within the development boundary so development is acceptable in policy terms, subject to material considerations and management of any physical, heritage of environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment.					20			20		0

	Site	Stra	tegic Land Availability Assessment				Years 1-5: I	Forecastin	g (as at 31	/03/2019)	Years 6 - 7: F	orecasting (as at	31/03/2019)	Beyond Pl	an Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21	2021/22	2022/23 20	023/24	Total	2024/25	2025/26	Total	2026+	Total
MVE002	site 2	The site is located adjacent to an existing Community Cluster, specifically Morville is located within the Acton Round, Aston Eyre, Monkhopton, Morville and Upton Cressett Community Cluster Community Cluster. Within Morville open market residential development is limited to infilling, conversions and small groups of dwellings on suitable sites within or immediately adjoining the village. The housing guideline for the Community cluster is around 15 dwellings, current commitments and completions total around 28 dwellings (as at 31st March 2017). As such a small group of open market dwellings on the site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MOB and any suitable management of physical, heritage and environmental constraints present. For instance the site is located in proximity of a conservation area and one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The ability to provide an appropriate access is also subject to highway approval. Nowever, Morville has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. The site is located adjacent to an existing Community Cluster, specifically Morville is located within the Acton Round, Aston Eyre, Monkhopton, Morville and Upton Cressett Community Cluster Community Cluster. Within Morville open market residential development is limited to infilling, conversions and small groups of dwellings on suitable sites within or immediately adjoining the village. The housing guideline for the Community cluster is around 15 dwellings, current commitments and completions total around 28 dwellings (as at 31st March 2017). As such a small group of open market dwellings on the site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Marton has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.						10			0		0
BRO034	Adj. Brook Cottage, 4 Bridge Rd, Broseley	Within development boundary so site suitable for development. Discussion will be needed with highway authority about vehicle access and Coal Authority regarding land conditions. The site is within 500m of an Ancient Woodland site. Development is subject to an assessment of impact on this natural asset. Where deterioration or loss is likely, national policy states that the need for, and benefits of, stee development should clearly so tweigh the loss if development is that the need for, and benefits of, stee development should clearly so tweigh the loss if development is to be acceptable. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is within 250m of 3 Local Widife Sites, so development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is within 30m of a Veteran Tree/ tree protected by a Tree Preservation Order so development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how lt/they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is located within a Conservation Area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPP. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is unsubstantial harm is likely, then this should be weighed against the public benefits	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically potential impacts on environmental and heritage assets. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						6			0		0
CST001	Church Stretton Car Sales, Burway Road, Church Stretton	The site is within the development boundary of the settlement so residential development is acceptable in principle subject to material considerations. development in relation to this matter, subject to acceptable safeguarding. The site is within a Conservation Area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is located within the Shropshire Hills AONB. Major development of this site is subject to an assessment of impact on the special qualities of this AONB. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the public interest of the development outweighs the harm, in line with paragraph 116 of NPPF. However, as the site is also within a settlement development boundary it is considered suitable for development in principle. The site is also within proximity of a SSSI, therefore development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the specia list the site is a within proximity of an interest of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the specia of impact on this natural asset. Where deterioration or loss is likely, national policy states that the need for, and benefits of, the development would nearly outweigh the loss if development is to be acceptable. However, the site is considered suitable for development is relation to this ma	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered likely to become available; achievable; and viable (subject to any further necessary viability assessment). Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. The sites suitability for development is subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically its location within the AONB and a Conservation Area. If no significant adverse impacts on this asset was identified or if suitable mitigation is possible, the site's development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment.						0			5		0

	Site	Stra	tegic Land Availability Assessment				Years 1	-5: Fore	casting (a	at 31/03/	2019)	Years 6 - 7:	Forecasting (as at	31/03/2019)	Beyond Pla	ın Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/2	21 2021	/22 2022	/23 2023/	24 Total	2024/25	2025/26	Total	2026+	Total
CST002	Crown Carpets, Burway Road, Church Stretton	Site is within the development boundary of Church Stretton so is suitable subject to material considerations. The site is within a Conservation Area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessments) being undertaken and the conclusions reached. The site is located within the Shropshire Hills AONB. Major development of this site is subject to an assessment of impact on the special qualities of this AONB. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the public interest of the development outweighs the harm, in line with paragraph 115 of NPPF. However, as the site is also within proximity of a SSSI, therefore development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. Furthermore the site is within proximity of ancient woodland, therefore development is subject to an assessment of impact on the natural asset. Where deterioration or loss is likely, national policy states that the need for, and benefits of, the development should clearly outweigh the loss if development is to be acceptable. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is also within development in subject to an assessment of impact on th	to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered likely to become available; achievable; and viable (subject to any further necessary viability assessment). Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically its location within a Conservation Area and the AONB. If no significant adverse impacts on this assets was identified or if suitable mitigation is possible, the site's development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment.						0			5		0
CST008	Land at Woodbank House, Church Stretton	The site is within the Church Stretton development boundary so the principle of development is accepted. The site is located within the Shropshire Hills AONB. Major development of this site is subject to an assessment of impact on the special qualities of this AONB. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the public interest of the development outweighs the harm, in line with paragraph 116 of NPPF. However, as the site is also within a settlement development boundary it is considered suitable for development ip principle. The site is within 500m of an Ancient Woodland site. Development is subject to an assessment of impact on this natural asset. Where deterioration or loss is likely, national policy states that the need for, and benefits of, the development should clearly outweigh the loss if development is to be acceptable. However, the site is considered suitable for development in relation to this matter, subject to an assessment of the impact on this locally designated of a Wildliffe Site. Development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. However, the site is considered suitable for development in relation to this matter, subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The setting the substantial harm is need to the setting of these setting as the setting the set of the setting of these heri	process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						6			0		0
CRA001	Abattoir site, Craven Arms	A small part of the site are within Flood Zones 2 and/or 3. The area of the site outside this zone has potential for residential development (following the relocation of the existing abattoir) as it is located within the Craven Arms settlement boundary. This potential is subject to the appropriate management of any physical, heritage and environmental constraints present. For instance the site is within 300m of a Conservation Area and several Listed Buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	The site was represented during the SAMDev Site Allocations process for a relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development, beyond those which mean the site is not immediately available. Therefore information gathered for the purposes of this study suggests that there is confidence in the site becoming available for development in the future. Specifically there is a stated aspiration within the current Development Plan to relocate the abattoir to the proposed Newington Food Park. This relocation will allow the redevelopment of the existing site, which will act as a catalyst for the redevelopment of the wider area.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is penerally considered viable, unless	The site is considered suitable; available (following the relocation of the existing abattoir); achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate assessment and management of the impact on physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Such constraints include: Flood Zones 2 and/or 3; proximity to a Conservation Area and to several Listed Buildings. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			26		0
CRA029	Garage Corvedale Rd, Craven Arms	The site is a brownfield site within the development boundary. Suitable in principle for residential development. A positively designed scheme could enhance the site and its setting, which is a gateway into the town. Therefore the site is suitable subject to appropriate management of any physical, heritage and environmental constraints present. For instance the site is brownfield and in use as a garage, therefore there are potential contamination issues. The site is also in proximity of a conservation area and listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			0		8

	Site	Stra	tegic Land Availability Assessment				Years 1	-5: Forec	asting (as	at 31/03/20	19)	Years 6 - 7: I	orecasting (as at	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/2	2021,	/22 2022/	23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
HNN021	Off Netherton Lane, Highley	The site is located within the Highley development boundary. As such the principle of residential development on the site is established. Suitability is subject to appropriate management of the physical, heritage and environmental constraints. For instance part of the site was subject to previous quarrying and subsequent landfill uses, this will require due consideration. The site is adjacent to existing commercial units. The relationship between these units and any residential development on this site will require due consideration. The site contains and is in proximity of trees subject to 180 protection, development is subject to an assessment of impact on this/fixes protected tree(s) in order to demonstrate how it/they can be safeguarded. The site is also in proximity of a conservation area and a number of listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy: if less than substantial harm is likely, then this should be weighed against the public benefits of development. Approximately 40% of the site granted Planning Permission (17/05813/FUL) for a business unit. As such site capacity has been reduced.	The site has been the subject of either a refused or withdrawn Planning Application for a relevant use, but it is understood that there remains development interest; the site is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development. Approximately 40% of the site granted Planning Permission (17/05813/FUL) for a business unit. As such site capacity has been reduced.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken. Approximately 40% of the site granted Planning Permission (17/05813/FUL) for a business unit. As such site capacity has been reduced.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. Approximately 40% of the site granted Planning Permission (17/05813/FUL) for a business unit. As such site capacity has been reduced.						0			10		0
BUR001	Field adjacent to the Aspire Centre, Burford	The site is located within the development boundary. As such open market residential development is suitable in principle. Suitability is subject to appropriate management of any physical, heritage or environmental constraints present. For instance surrounding uses are primarily employment based, the relationship between any development on this site (and resultant sensitive users) and surrounding uses will require due consideration. The site is within 500m of a SSSI, therefore development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. The site is also within 300m of a number of G2 listed buildings and Castle Tump, a scheduled monument, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development.	Shropshire Council Officers have confidence that the site is owned by a willing landowner and/or developer; it is available to develop now; there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for open market residential development subject to appropriate assessment and management of any physical; environmental; or heritage constraints to the site (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Specifically the sites setting is primarily employment based. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			36		0
LUD005	21 New Street, Ludlow	The site is located within the Ludlow development boundary and is considered to represent a suitable location for residential development, subject to appropriate management of any physical, heritage and environmental constraints. For instance, the site is located within proximity of one or more listed buildings and a conservation area, therefore development is subject to an assessment or impact on the significance of the setting of these heritage assets Where this shows that substantial harm or a total loss of significance is likely then development must meet an umber of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	willing landowner and/or developer; and that there are no	desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless	The site is considered suitable; likely to become available; achievable; and viable [subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						5			0		0
LUD022	Morris Bufton Galdeford, Ludlow	The site is within the Ludlow development boundary so the principle of development is accepted subject to management of any physical, heritage and environmental constraints. These include consideration of any loss of employment. The site is in proximity of a Scheduled Monument, Conservation Area and one or more Listed Buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. If the consent for a retail unit on part of the site is implemented, this will need to be excluded from the developable area.	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development, beyond those which mean the site is not immediately available. Therefore information gathered for the outproses		The site is considered viable and achievable (subject to any further necessary viability assessment). Its availability is unknown. Where necessary, this will be informed by further discussions with landowners and/or their representatives. Furthermore, the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. The site is currently suitable for development as it is located within the development boundary where the principle of development is accepted subject to management of any physical, heritage and environmental constraints. These include the implications of any loss of employment; and the site's proximity to a SSSI, a Scheduled Monument, a Conservation Area and several Listed Buildings. Additionally, If the consent for a retail unit on part of the site is implemented, this will need to be excluded from the developable area.						0			41		0

	Site	Stra	tegic Land Availability Assessment			Y	ears 1-5:	Forecast	ng (as at 31/03/201	.9)	Years 6 - 7:	Forecasting (as at 3	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21	2021/22	2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
ONY005	Land at the Quarry	The site is located adjacent to an existing Community Hub, however within Onibury open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the village. The housing guideline for Onibury is around 25 dwellings. As a former quarry, the sites topography may be challenging, contamination may be present and ground investigations are likely to be required. The site is also located within the AONB, therefore any major development of this site is subject to an assessment of impact on the special qualities of this AONB. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the public interest of the development outweighs the harm, in line with paragraph 116 of NPPF. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is also in proximity of a conservation area and one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the settling of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The ability to provide an appropriate access is subject to highway approval. Subject to these factors, a suitably sized scheme, appropriate consideration of the identified housing judicilen for the settlement, and any other material considerations, including any other physical, heritage and environmental constraints present, the site may currently be suitable for development However, Onibury has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review. As such under this policy approach open market residential development on the site would be contrary to policy.	process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Particularly the fact the site is located within the AONB, site topography/stability, appropriate development size/design/layout and consideration of the settlement guideline. However, Onibury has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SIAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review. As such under this policy approach open market residential development on the site would be contrary to policy in the future.					3			0		0
ONY006	Land south east of Church Close	The site is located adjacent to an existing Community Hub, however within Onibury open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the village. The housing guideline for Onibury is around 25 dwellings. The site is also partly within and partly in proximity of a conservation area and in proximity of one or more listed buildings, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's sultability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The ability to provide an appropriate access is subject to highway approval. Subject to these factors, a suitably sized scheme, appropriate consideration of the identified housing guideline for the settlement, and any other material considerations, including any other physical, heritage and environmental constraints present, the site may currently be suitable for development However, Onibury has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review. As such under this policy approach open market residential development on the site would be contrary to policy.	The site was represented during the SAMDev Site Allocations process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon ny viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Particularly the fact the site is located within a conservation area, appropriate development size/design/layout and consideration of the settlement guideline. However, Onibury has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review. As such under this policy approach open market residential development on the site would be contrary to policy in the future.					5			0		0
BLE002	Land north of A41, Bletchley	The site is located within an existing Community Cluster, specifically Bletchley is located within the Bletchley, Longford, Longslow and Moreton Say Community Cluster. Within Bletchley open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the village. The guideline across the Community Cluster is 20 additional dwellings during the plan period, current commitments and completions total around 33 dwellings (as at 31st March 2017). As such conversion of the existing buildings on the site to open market dwellings may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MDS and any suitable management of physical, heritage and environmental constraints present. For instance the site is in proximity of one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The ability to provide an appropriate access is also subject to highway approval. However, Bletchley has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	Shropshire Council Officers have confidence that the site is owned by a willing landowner and/or developer; it is available to develop now; there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable individual context.						5			0		0
ннноо1	Land adjacent to County Primary School, Hodnet	The site is within the development boundary so the principle of development is accepted subject to material considerations and suitable management of any physical, heritage or environmental constraints present. For instance, the site is located within a Conservation Area and its proximity to: Scheduled Monument, a Registered Park or Garden and one or more Listed Buildings, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage assets is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached.	Shropshire Council Officers have confidence that the site is owned by a willing landowner and/or developer; it is available to develop now; there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable and viable unless there are site specific issues will be undertaken.	The site is considered available, viable and achievable (subject to any further necessary viability assessment). Furthermore, the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. The site is also suitable in principle for open market residential development as it is within the development boundary, subject to material considerations; suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment.					10			0		0

	Site	Stra	tegic Land Availability Assessment				Years 1-	5: Foreca	sting (as at	31/03/2019))	Years 6 - 7: F	orecasting (as at	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/2	1 2021/2	2 2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
ННН003	Divisional Surveyors Office & Depot, Hearne Lane, Hodnet	The site is within the development boundary so the principle of development is accepted subject to material considerations and suitable management of any physical, heritage or environmental constraints present. For instance, the site is located within a Conservation Area and its proximity to a Scheduled Monument, a Registered Park or Garden and one or more Listed Buildings, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage assets is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). furthermore, the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. The site is also suitable in principle for open market residential development as it is within the development boundary, subject to material considerations; suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment.						9			0		0
MDR001	77 - 83 Shropshire Street, Market Drayton	This site is a suitable location for residential development subject to appropriate management of any physical, heritage and environmental constraints present. For instance the site is within proximity of one or more listed buildings and a conservation area, as such development is subject to an assessment of impact on the significance of the setting of these heritage assets Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; will likely become available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						5			0		0
MDR002	Car Sales Area, Salisbury Road, Market Drayton	The site is considered suitable for residential development. Suitability is subject to appropriate management of any physical, heritage and environmental constraints present. For instance there is a TPO adjacent to the site, therefore development is subject to an assessment of impact on the protected tree(s) on/in proximity of the site in order to demonstrate how they can be safeguarded. Thus, the site is considered suitable for development in relation to this matter, subject to these safeguarding measures being deemed acceptable. Additionally the site is located within proximity of one or more listed buildings, consequently development is subject to an assessment of impact on the significance of the setting of this heritage asset(s). Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development. Thus, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	Application for a relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some	Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			5		0
MDR003	Haulage Yard, Newcastle Road, Market Drayton	The site is considered suitable for open market residential development. Suitability is also subject to appropriate management of any physical, heritage and environmental constraints present. For instance the site is within 300m of a Conservation Area, accordingly the impact of any proposed development will need to be appropriately assessed and considered. Notwithstanding this there are few other constraints and the site is considered suitable for development.	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be approach! It is however understood that it is now and the second of the second of the property of the second of the		The site is considered suitable, likely to become available, achievable; and viable (subject to any further necessary viability assessment) and appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			7		0

	Site	Stra	tegic Land Availability Assessment				Years 1	-5: Foreca	sting (as at	31/03/2019	9)	Years 6 - 7: F	orecasting (as at	31/03/2019)	Beyond Pl	an Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/2	2021/2	2 2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
MDR004	Cricket Club, Betton Road, Market Drayton	The site falls within the development boundary of Market Drayton. As such it is a suitable location for residential development. Although the site is included within the cricket club open space, the site itself does not include any green space (it is a brownfield site) although it does include the club house, any development would therefore need to demonstrate that this facility is no longer required or include a replacement facility. Any development on the site would need to address any physical, heritage and environmental constraints present. For instance, the site is within 300m of a Conservation Area and a number of listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	The site was subject to a series of applications for residential development in 2006 and 2008. Shropshire Council Officers have confidence that the site is owned by a willing landowner and/or developer; it is available to develop now; there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable, available, achievable; and viable (subject to any further necessary viability assessment) and appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Suitability is subject to the development including a replacement club house facility or demonstrating that this facility is no longer required as although the site is included within the cricket dub open space, the site itself does not include any green space (it is a brownfield site) only the club house. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			5		0
MDR026	Pet Market, Shrewsbury Road, Market Drayton	The site is considered suitable for residential development. Suitability is subject to appropriate management of any physical, heritage and environmental constraints present.	The site has been the subject of either a refused or withdrawn Planning Application for a relevant use, but it is understood that there remains development interest; the site is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			5		0
MDR031	Longford Turning, Market Drayton	The site is located within the Market Drayton development boundary. However, the north western corner of the site is a protected employment site. As such residential development is suitable in principle apart from the element of the site which is protected for employment (suitablity of which would be dependent on appropriate policy changes). Suitability on the site is subject to appropriate management of any physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access into the site is subject to highway approval. The site is adjacent (and partly contains) the Tern Park Business Park a protected employment site, consideration of residential amenity is therefore necessary. The site is within proximity of a number of veteran trees, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. The site is also within proximity of a wildlife site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also within proximity of a listed building, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assess. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. Approximately half of the site is densely wooded and this will require due consideration.	Shropshire Council Officers have confidence that the site is owned by a willing landowner and/or developer; it is available to develop now, there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable (apart from the element of the site which is protected for employment, for which suitability is also dependent on appropriate policy changes) subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and where appropriate the outcome of a visual impact and landscape						0			0		50
SKH001	Land at Rosehill Road Stoke Heath	This brownfield site is located within proximity of an existing Community Hub, within Stoke Heath open market development will be delivered upon the allocated site together with limited infilling, groups of houses and conversions on suitable sits within Stoke Heath. This particular site has also been identified within the emerging Neighbourhood Plan as an appropriate location for residential development. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Particularly contamination.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable into the development, a separate viability assessment will be undertaken.	This brownfield site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Specifically the site is located within proximity of an existing Community Hub, within Stoke Heath open market development will be delivered upon the allocated site together with limited infilling, groups of houses and conversions on suitable sits within Stoke Heath. This particular site has also been identified within the emerging Neighbourhood Plan as an appropriate location for residential development. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Particularly contamination.						15			0		0

	Site	om the Strategic Land Availability Assessment (SLAA) Stra	tegic Land Availability Assessment				Years 1	-5: Forec	asting (as	at 31/03/	2019)	Years 6 - 7:	Forecasting (as at	31/03/2019)	Beyond Pl	an Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/	21 2021/	22 2022	/23 2023/	24 Total	2024/25	2025/26	Total	2026+	Total
SKH002	Land at the 'Old Camp'	The site is located within proximity of an existing Community Hub, within Stoke Heath open market development will be delivered upon the allocated site together with limited infilling, groups of houses and conversions on suitable sits within Stoke Heath. This particular site has also been identified within the emerging Neighbourhood Plan as an appropriate location for residential development. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment.	The site was represented during the SAMDev Site Allocations process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Specifically the site is located within proximity of an existing Community Hub, within Stoke Heath open market development will be delivered upon the allocated site together with limited infilling, groups of houses and conversions on suitable sits within Stoke Heath. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment.						10			10		0
MIN004	Land at The Coach Depot and The White House, Minsterley	Site is within the development boundary for Minsterley but a small section of the site is classified as protected employment land and the site adjoins a large area in existing employment use. As such open market residential development on the small element of the site that is protected employmen is contrary to policy, but residential development on the remainder of the site is suitable in principle subject to material considerations, including the suitable management of any physical, heritage and environmental constraint present. For instance the site is subject to contamination issues which require addressing. The site adjoins an existing large food processing operation (Muller) the potential impacts of which were recognised at appeal with a requirement for an acoustic fence to protect the amenities of the occupants of proposed dwellings, this relationship and the need to mitigate any impact remain key considerations. The site is also within proximity of a SSSI, herefore development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs.	a current outstanding renewal application. The site has also been promoted as part of 2017 call for sites. On this basis it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	Part of the site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Suitability of the site for residential development is subject to appropriate management of the physical and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						10			0		0
MUW001	Smithfield Works, Much Wenlock	Complies with current policy and is also a brownfield site. Within 500m of a SSSI so development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site boundary is also within 30m of a Tree Preservation Order. Development is subject to an assessment of impact on this protected tree in order to demonstrate how it can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. Site is also within 300m of a Conservation Area and several Listed Buildings. Development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; likely to become available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate assessment and management of impact on heritage and environmental constraints in proximity (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			17		0
кСК001	The Old Post Office, Knockin	The site is located within the development boundary for Knockin. As such development by infilling and conversions of buildings may be acceptable subject to material considerations. Knockin also represents a proposed Community Hub. Material consideration include suitable consideration and management of any physical, heritage and environmental constraints. For instance the ability of the current access to serve the redevelopment of the site is subject to highway approval. The site is within a conservation area and in proximity of a number of listed buildings and a scheduled monument, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is also in proximity of trees subject to TPO protection, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded.	The site was represented during the SAMDev Site Allocations process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Suitability of the site for open market residential development is by infilling and conversions of buildings, subject to material considerations; appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and where appropriate the outcome of a visual impact and landscape sensitivity assessment. For instance the site is located within a conservation area. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						6			0		0

	Site	Stra	tegic Land Availability Assessment				Years 1-	5: Forecast	ting (as at 3	1/03/2019)	Years 6 - 7: F	orecasting (as at	31/03/2019)	Beyond Pla	an Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
OSW002	Health Centre/ Adult Training Centre, Victoria Rd, Oswestry	Suitable location subject to appropriate design and necessary assessments. Specifically the site is located within proximity of a scheduled monument, conservation area and one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is within proximity of a number of TPO's, therefore development is subject to an assessment of impact on these protected trees in order to demonstrate how they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	Shropshire Council Officers understand that the site is likely to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development, beyond those which mean the site is not immediately available. Therefore information gathered for the purposes of this study suggests that there is confidence in the site becoming available for development in the future.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable in the viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; achievable; and viable (subject to any further necessary viability assessment) for residential development. The site is considered to be not currently available, but is likely to become so. Where necessary, this will be informed by further discussions with landowners and/or their representatives. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			22		0
OSW003	Oakfield Middleton Rd, Oswestry	Suitable location subject to appropriate design. The site is within proximity of one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. Planning Permission (18/05057/FUL) granted for 3 dwellings after 31st March 2019.	process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken. Planning Permission (18/05057/FUL) granted for 3 dwellings after 31st March 2019.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. Planning Permission (18/05057/FUL) granted for 3 dwellings after 31st March 2019.						3			0		0
OSW005	Roy Evans Garage, Oak Street	The site is in a suitable location for residential development, subject to appropriate assessment and management of physical, heritage and environmental factors. Specifically, the site is located within a conservation area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPP. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is also in proximity of a scheduled monument; one or more listed buildings; and a registered park/garden, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	site is likely to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development,	diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			5		0
OSW006	Garages site, Whittington Road	The site is a windfall redevelopment site within the urban boundary that is considered suitable for residential development, subject to management of any physical, heritage and environmental constraints. Specifically the site contains two TPO's and is in proximity of a number of other TPO's, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	to become available for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			7		0

	Site	Stra	tegic Land Availability Assessment				Years 1-	5: Forec	sting (as a	t 31/03/201	9)	Years 6 - 7: F	orecasting (as at	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/2	1 2021/	22 2022/2	3 2023/24	Total	2024/25	2025/26	Total	2026+	Total
OSW021	Llys Hill, Middleton Road, Oswestry	The site is located within a residential area of Oswestry. It is located within the development boundary and therefore its redevelopment would be consistent with policy - subject to the specific scheme. The site is within proximity of a listed building, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. Planning Permission (18/05573/FUL) granted after 31st March 2019.	The site has been the subject of either a refused or withdrawn Planning Application for a relevant use, but it is understood that there remains development interest, the site is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development. Planning Permission (18/05573/FUL) granted after 31st March 2019.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken. Planning Permission (18/05573/FUL) granted after 31st March 2019.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. Planning Permission (18/05573/FUL) granted after 31st March 2019.						1			0		0
OSW043	Welsh Border Meats, Willow Street	The site is located on the edge of the town centre within the Oswestry development boundary. The surrounding area contains a mix of uses including many residential properties. As such it is an appropriate location for residential development. The site is within proximity of one or more listed buildings; a conservation area; a scheduled monument; and a registered park and garden. Development is subject to an assessment of impact on the significance of the setting of these heritage assets Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or car	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			5		0
OSW045	Autocare, King Street, Oswestry	This brownfield site is suitable for development, subject to assessment and management of identified constraints. Specifically the site is located within a conservation area. Therefore development of this site is subject to an assessment of impact on the specified asset(s). Where this shows that substantial harm to or a total loss of significance of the designated heritage asset(s) is likely then development needs to meet the tests set out in paragraph 133 of the NPPs. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The site is in proximity of one or more listed buildings and a scheduled monument. Development is therefore subject to an assessment of impact on the significance of the setting of this heritage asset(s). Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. Thus, the sit is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is in proximity of a wildlife site. Development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. Thus, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development, beyond those which mean the site is not immediately available. Therefore information gathered for the purposes of this	landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically the sites location within a conservation area. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			5		0
OSW051	Weston Lane, Oswestry	The site is located within the Oswestry development boundary adjacent to sites allocated for housing development. Therefore open market residential development on the site is likely to be appropriate. However, the ability to provide an appropriate access into the site is subject to highwa approval. Furthermore, the site is within proximity of a listed building, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. When this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Specifically, the ability to provide an appropriate access into the site is subject to highway approval. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			10		0

	Site	Stra	tegic Land Availability Assessment			Ye	ears 1-5: I	Forecasti	ng (as at 31/03/201	.9)	Years 6 - 7:	Forecasting (as at 3	1/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20 2	020/21	2021/22	2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
PWN009	Land east of Kiln Side	The site is located adjacent to an existing Community Cluster, specifically Porth y waen is located within the Llanyblodwel, Porthywaen, Dolgoch, Llynclys and Bryn Melyn Community Cluster. Within Porth y waen open market residential development is limited to allocated sites and infilling, groups of houses and conversions on suitable sites within the identified development boundaries. The guideline across the Community Cluster is 15 additional dwellings during the plan period, current commitments and completions total around 6 dwellings (as at 31st March 2017). As such open market residential development on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is subject to highway approval. The site is located within proximity of one or more listed buildings therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a tota loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The site is also located within proximity of a SSSI, therefore development is subject to an assessment of impact on the notified special interest features of the SSSI, where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. The site is located within proximity of a Local Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the benefits outweigh both the harm. However	problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development. Planning Permissions (19/00881/OUT and 19/01012/OUT)	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viablity. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken. Planning Permissions (19/00881/OUT and 19/01012/OUT) granted for 4 and 3 dwellings respectively, after 31st March 2019.	Porth y waen open market residential development is limited to allocated sites and infilling, groups of houses and conversions on suitable sites within the identified development boundaries. The guideline across the Community Cluster is 15 additional dwellings during the plan period, current commitments and completions total around 6 dwellings (as at 31st March 2017). As such open market residential development on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. However, Porth y waen has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered					3			0		0
PYC002	Penylan, Penygarreg Lane, Pant	Brownfield site within development boundary so suitable in principle, subject to material considerations. Material considerations include any physical, environmental or heritage constraints present. For instance the site is within 500m of a SSSI, therefore development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. The site is within 250m of a Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is within 300m of grade 2 listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development.	remains development interest; the site is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievablity and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					0			5		0
RUY007	Land to rear of Riversdale, Church St, Ruyton XI Towns	Greenfield infill site within development boundary. As such suitable in principle, subject to material considerations. Suitability is also subject to suitable management of any physical, heritage and environmental constraints present. For instance comments from highway department regarding highway access. The site is also within 300 m of several grade 2 listed buildings and scheduled monument, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets Where this shows that substantial harm or a total loss of significance is likely then development store that substantial harm is a likely, then this should be weighed against the public benefits of development. The site contains trees subject to TPO protection, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. Planning Permission (19/00560/OUT) granted for 5 dwellings on the majority of the site, after 31st March 2019.		For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viablity. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken. Planning Permission (19/00560/OUT) granted for 5 dwellings on the majority of the site, after 31st March 2019.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Suitability of the site for open market residential development is subject to material considerations and appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. Planning Permission (19/00560/OUT) granted for 5 dwellings on the majority of the site, after 31st March 2019.					5			0		0
RUY019	Former Dairy Site, School Road, Ruyton XI Towns	Site is considered suitable for open market residential development. Suitability is subject to material considerations and suitable management of any physical, heritage or environmental considerations. For instance the site is within 300m of several grade 2 listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development.	landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable and viable unless there are site specific issues will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to material considerations and appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					0			65		0

	Site	Stra	tegic Land Availability Assessment				Years 1-5	: Forecast	ing (as at 3	31/03/2019)	Years 6 - 7: I	orecasting (as at	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
SMH002	Darjeeling, School Lane, St Martins	Brownfield site within development boundary. Therefore the site is considered suitable in principle for residential development. Suitability is subject to appropriate management of any physical, heritage or environmental constraints present. For instance comments will be required from highway department regarding highway access.	The site has been the subject of a lapsed Planning Application for a relevant use (granted 2011). It is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development, beyond those which mean the site is not immediately available. Therefore information gathered for the purposes of this study suggests that there is confidence in the site becoming available for development in the future.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			12		0
SHF004	Land to the rear of Jaspers, Shrewsbury Road	The site is located on the edge of the town centre of Shifnal, within its development boundary. As such it is a suitable location for open market residential development. However, this excludes a small portion of the site, along its eastern boundary which is located within flood zones 2 and/or 3. Suitability is subject to appropriate management of any physical, heritage and environmental constraints present. For instance the site is located within a conservation area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of this/these designated heritage asset(s) is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. Additionally the site is adjacent to a TPO, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is also in proximity of a number of lesset buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national polity, if less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The ability to provide an appropriate access is subject to highway approval.	for the relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form or constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development, beyond those which mean the site is not immediately available. Therefore	residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the	The site is considered likely to become available, viable and achievable. Where necessary, this will be informed by further discussions with landowners and/or their representatives; and any further necessary viability assessment work. The site is however considered suitable for residential development (excluding the small portion of the site located within flood zones 2 and/or 3), subject to assessment and management of the physical; environmental; or heritage constraints. Such as the ability to access the site and its location within a conservation area. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on appropriate changes to policies affecting this location; suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			5		0
SHF016	St Peter's Youth Club, Bridgnorth Road, Shifnal	The site is located within the development boundary and a predominantly residential area therefore the principle of open market residential uses on the site is accepted. Suitability is subject to appropriate management of any physical, heritage and environmental constraints present. For instance the site is in proximity of a conservation area and several listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is not currently available but will become so in the future; that there is a willing landowner/developer; and no legal or ownership problems which could limit development beyond those which mean the site is not immediately available. Therefore information gathered for the purposes of this study suggests that there is confidence in the site becoming available for development in the future.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			12		0
SHF021	West of Lamledge Lane and Shifnal College and North of Shifnal Industrial Estate	unallocated. The western portion of the site is allocated for employment uses and the preference	relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment.						0			6		0

	Site	Stra	tegic Land Availability Assessment			Yea	ars 1-5: Fo	orecasti	ng (as at 31/03/201	19)	Years 6 - 7:	Forecasting (as at	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20 20	20/21 20	021/22	2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
SHF027	Garage off Bradford Street, Shifnal	The site is located within the Shifnal development boundary and its frontage is within the town centre. As a result there would be an expectation that ground floor uses may be more appropriate for retail and town centre uses. Open market residential uses on upper floors would be supported. The site does have potential for open market residential on the ground floor subject to demonstration of compliance with current policy (that residential uses on the ground floor would support the regeneration of the town centre) or long term potential subject to appropriate policy changes. Suitability is also subject to and management of any physical, heritage and environmental constraints. For instance as a former garage site investigation and remediation or any contamination would be required. The site is within proximity of a conservation area and a number of listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable, available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Suitability of the site for open market residential development above the ground floor is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Suitability of open market residential development one the ground floor is also subject to demonstration that this would support the regeneration of the town centre. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					0			7		0
SHF028	27 Shrewsbury Road, adjacent to St Mary's Church, Shifnal	The site is located within the Shifnal development boundary and near the town centre, therefore the site is suitable for open market residential development subject to appropriate management of any physical, heritage and environmental constraints. For instance the ability to access the site is subject to highway approval. The site is located within a conservation area, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is also within proximity of a listed building, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in antional policy, if less than substantial harm is should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The buildings fronting onto Shrewsbury Road may have heritage value.	purposes of this study suggests that there is confidence in the site being available and will come forward for development.	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically the site is located within a conservation area. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					0			5		0
ANN003	Land adjoining Longden Road, Annscroft	The site is located within an existing Community Cluster, specifically Annscroft is located within the Longden, Hook-a-Gate, Annscroft, Longden Common, and Lower Common/Exfords Green Community Cluster. Within Annscroft open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the wilage. The guideline across the Community Cluster is 10-50 additional dwellings during the plan period, current commitments and completions total around 50 dwellings (as at the 31st March 2017). As such open market residential development on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is also subject to highway approval. However, Annscroft has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	and no legal or ownership problems which could limit development. Therefore information gathered for the	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. The site is located within an existing Community Cluster, specifically Annscroft is located within the Longden, Hook-a-Gate, Annscroft, Longden Common, and Lower Common/Exfords Green Community Cluster. Within Annscroft open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the village. The guideline across the Community Cluster is 10-50 additional dwellings during the plan period, current commitments and completions total around 50 dwellings (as at 31st March 2017). As such open market residential development consisting of a group of dwellings on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. However, Annscroft has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.					5			0		0
віт020	Land adj. Brockway, Four Crosses	The site is located within the Four Crosses development boundary so the principle of development is accepted, subject to material considerations. However, Four Crosses has not been identified as a Strategic/Principal/Key Centre or Community Hub and therefore may not have a development boundary in the future. Material considerations include suitable management of any physical, environmental and heritage constraints present. For instance the site is within 300m of one or more Listed Buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. Furthermore, the site is also within 250m of a Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm.	The site was represented during the SAMDev Site Allocations process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for open market residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. However, Four Crosses has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.					0			7		0

Appendix F: Sites from the Strategic Land Availability Assessment (SLAA)

	Site	Stra	tegic Land Availability Assessment				Years 1-5: For	ecasting (as at	31/03/2019	9)	Years 6 - 7: F	orecasting (as at 3	1/03/2019)	Beyond Pla	an Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21 202	1/22 2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
BNP014	Newtown Garage, Baschurch	Site is suitable for residential development subject to brownfield remediation issues and any site contamination as a result of previous use history. The site is also contains part of a Conservation Area. Therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is also within 300m of a Listed Building. Development is subject to an assessment of impact on the significance of the setting of the listed building where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	Site has previous permissions for residential development in 2011 and 2007 both now lapsed. The site has been the subject of a lapsed Planning Application for a relevant use, but the site is currently occupied (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will wacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no legal or ownership problems which could limit development, beyond those which mean the site is not immediately available. Therefore information gathered for the purposes of this study suggests that there is confidence in the site becoming available for development in the future.	scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a decirable place to live. Like many other Counties. Shropshire has a	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically part of the site is within a Conservation Area and the site is within 300m of one or more Listed Buildings. If the assessment shows no adverse effect or suitable mitigation were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					0			7		0
CON001	Land at Home Farm, Condover	The site is located adjacent to an existing Community Cluster settlement, specifically Condover within the Dorrington, Stapleton and Condover Community Cluster. Within Condover, development is limited to infilling, groups of houses and conversions within the development boundary. As such open market residential development on this site may be acceptable, subject to material considerations including the application of SAMDbey Plan Policy, MO3 and any suitable management of physical, heritage and environmental constraints present. For instance part of the site is located within a conservation area, the remainder is in proximity of a conservation area. the site is also in proximity of a registered park and one or more listed buildings, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss o significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighte against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. The site is also in proximity of a local wildlife site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also in proximity of trees subject to TPO protection, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. The ability to provide an appropriate access is also subject to highway approval. Furthermore, Condover has not been identified as a proposed Strategic/Principal/Key Centre or Community Hubu within the Local Plan Review and the site size thre	owned by a willing landowner and/or developer; it is available to develop now; there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. The site is located within an existing Community Cluster, specifically Condover within the Dorrington, Stapleton and Condover Community Cluster. As such open market residential development on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Condover has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.					25			0		0
EXG005	Land at the Works, Exford Green	The site is located within an existing Community Cluster, specifically Exford Green is located within the Longden, Hook-a-Gate, Annscroft, Longden Common, and Lower Common/Exfords Green Community Cluster. Within Exford Green open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the village. The guideline across the Community Cluster is 10-50 additional dwellings during the plan period, current commitments and completions total around 50 dwellings (as at the 31st March 2017). As such open market residential development consisting of a group of houses and/or conversions on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MID3 and any suitable management of physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is also subject to highway approval. The site is also in proximity of ancient woodland, therefore development is subject to an assessment of impact on this natural asset. Where deterioration or loss is likely, national policy states that the need for, and benefits of, the development should clearly outweigh the loss if development is to be acceptable. However, Exford Green has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the sites size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	Common/Exfords Green Community Cluster. Within Exford Green open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the village. The guideline across the Community Cluster is 10-50 additional dwellings during the plan period, current commitments and completions total around 50 dwellings (as at					10			0		0

	Site	rom the Strategic Land Availability Assessment (SLAA) Stra	tegic Land Availability Assessment				Years :	1-5: Fore	casting	(as at 3	1/03/201	9)	Years 6 - 7	Forecasting (as a	31/03/2019)	Beyond	Plan Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/	21 2021	/22 20	22/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
НКЕОО4	junction Longden Rd & Hanley Lane	The site is located within an existing Community Cluster, specifically Hook-a-Gate is located within the Longden, Hook-a-Gate, Annscroft, Longden Common, and Lower Common/Exfords Green Community Cluster. Within Hook-a-Gate open market residential development is limited to infilling, groups of houses and conversions on suitable istes within the village. The guideline across the Community Cluster is 10-50 additional dwellings during the plan period, current commitments and completions total around 50 dwellings (as at 31st March 2017). As such open market residential development consisting of a group of dwellings on the elements of this site that are not located within flood zones 2 and/or 3, may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, beritage and environmental constraints present. The element of the site located in flood zones 2 and/or 3 would only be considered to have development potential if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and will not increase risk elsewhere. Other such considerations include the fact that the site is in proximity of a Local Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also within proximity of one or more listed buildings, therefore development must meet a number of tests set out in national policy, if less than substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development. The site is also in proximity of trees subject to TPO protection, therefore development is subject to an assessme	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered wiable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. Its availability is unknown. The site is located within an existing Community Cluster, specifically Hook-a-Gate is located within the Longden, Hook-a-Gate, Annscroft, Longden Common, and Lower Common/Exfords Green Community Cluster. Within Hook-a-Gate open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the village. The guideline across the Community Cluster is 10-50 additional dwellings during the plan period, current commitments and completions total around 50 dwellings (as at 31st March 2017). As such open market residential development consisting of a group of dwellings on the elements of this site that are not located within flood zones 2 and/or 3, may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. The element of the site located in flood zones 2 and/or 3 would only be considered to have development potential if it is considered encessary (through the sequential and/or exception test); the risk can be mitigated; and will not increase risk elsewhere. However, Hook-a-Gate has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.							3			0		0
HPV001	Land at St Chads Farm	Within Hopton open market residential development is limited to infilling/conversions on suitable sites within the village. The guideline across the Community Cluster is 10-15 additional dwellings during the plan period, current commitments and completions total around 60 dwellings (as at 31st March 2017). As such infill development on the site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance the site is in proximity of a Local Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also in prioximity of a scheduled monument, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of fests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, Hopton has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. The site is located within an existing Community Cluster, specifically Hopton is located within the Great Ness, Little Ness, Wilcott, Hopton/Valeswood, Kinton, and Fetton Butler Community Cluster. Within Hopton open market residential development is limited to infilling/conversions on suitable sites within the village. The guideline across the Community Cluster is 10-15 additional dwellings during the plan period, current commitments and completions total around 60 dwellings (as at 31st March 2017). As such infill development on the site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. However, Hopton has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.							5			0		0
SHR002	The Hollies, Sutton Road, Shrewsbury	As a brownfield site within the settlement boundary, it is a suitable location in principle for open market residential development. Suitability is subject to appropriate management of any physical, heritage and environmental constraints. For instance the existing building is attractive and of histori interest and as such should be retained. Furthermore the site is located within Shrewsbury Conservation Area. Therefore development of this site is subject to an assessment of impact on the specified asset(s). Where this shows that substantial harm to or a total loss of significance of the designated heritage asset(s) is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The site is also located within proximity of one or more listed buildings and scheduled monuments. Consequently development is usbject to an assessment of impact on the significance or the setting of this heritage asset(s). The site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development. The site contains numerous trees subject to TPO's in proximity of the site. Therefore development is subject to an assessment of impact on the protected tree(s) on/in proximity of the site in order to demonstrate how they can be safeguarded. The site is considered suitable for development in relation to this matter, subject to these safeguarding measures being deemed acceptable. As a result the suitability of the site is dependent on the outcome of necessary supporting assessments.	The site has been recently promoted for sale for residential	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically the site contains an attractive existing building and is located within the Shrewsbury Conservation Area. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Such constraints include the presence of TPO's on the site; and the sites proximity to one or more listed buildings and scheduled monuments. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.							13			0		0

	Site	om the Strategic Land Availability Assessment (SLAA) Stra	tegic Land Availability Assessment			Y	ears 1-5:	Forecasti	ng (as at	31/03/201	19)	Years 6 - 7: F	orecasting (as at	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
SHR003	Richmond House, Harlescott, Shrewsbury	The site is suitable in principle for open market residential development subject to assessment and management of physical, environmental and heritage constraints. For instance the site is located within 1km of a Ramsar Site, consequently, development is subject to an appropriate assessment under the Habitats Regulations. The site is located in proximity of a conservation area and scheduled monument. Therefore development is subject to an assessment of impact on the significance of the setting of this heritage asset(s). The site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The ability to provide an appropriate access to the site for an alternative use is subject to highway comments.	process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are ist especific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable (subject to any further necessary viability assessment). The site is considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically the site is located within proximity of a Ramsar site, conservation area and scheduled monument. The ability to provide an appropriate access for an alternative use is subject to highway comments. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			11		0
SHR011	Land at the Elms, Belvidere, Shrewsbury	As a part brownfield and part greenfield site within the development boundary, the site is considered suitable in principle for open market residential development. However, suitability is subject to appropriate management of any physical, heritage and environmental constraints present. For instance the need to provide an alternative location for the Scout Group. The ability to provide an appropriate access into the site is subject to highway approval. The site is within proximity of "The Elms" Grade 2 Listed Building and a Conservation Area, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where it is shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The site also contains and is in proximity to TPO's, therefore development is subject to an assessment of impact on the protected tree(s) on/in proximity of the site in order to demonstrate how they can be safeguarded.	to become available for the relevant use, but the site is currently occupied by a Scout Group with 25 yr. lease so site will only become available during this time if an alternative location can be found for them (the user has not confirmed that they can/will vacate the site to allow its development, but their lease will expire at a specified point in the future or there is confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can	developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically TPO's on site, impact on Grade 2 Listed Building 'The Elms' and satisfactory access. If suitable mitigation of the identified constraints were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						15			0		0
SHR014	Site at New Zealand House, Abbey Foregate, Shrewsbury	The portion of the site located within flood zones 2 and/or 3 is unsuitable for development. This portion of site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site is suitable for development subject to appropriate management of any physical, heritage and environmental constraints present. For instance the suitability of the access to serve the redevelopment of the site is subject to highway approval. The site is located within a Conservation Area and adjacent to a Grade 2 listed building, therefore development of this site is subject to a heritage impact assessment. Where this shows that substantial harm to or a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's suitability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached. Furthermore, the site contains and is within proximity of TPO's. Consequently development is subject to an assessment of impact on the protected tree(s) on/in proximity of the site in order to demonstrate how they can be asfeguarded. The site is also within 100m of a Local Nature Reserve so development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm.	to some other form of constraint (time limited or can be	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered viable and achievable (subject to any further necessary viability assessment). It is not currently considered to be available, but is it considered that it is likely to become available in the future. Where necessary, this will be informed by further discussions with landowners; their representatives; and any further necessary viability assessment work. The element of the site located outside flood zones 2 and/or 3 is considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically heritage assists and satisfactory access. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. The element of the site located in flood zones 2 and/or 3 would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			14		O
SHR015	Land at Whitehall	Site is located in a longstanding established residential area and would be suitable for open market residential development subject to assessment and management of physical, environmental and/or heritage constraints. For instance the site contains and is in proximity of a listed buildings; it is also located in a conservation area; and proximity of a scheduled monument, therefore development of a this site is subject to a heritage impact assessment. Where this shows that substantial harm to a total loss of significance of the designated heritage asset is likely then development needs to meet the tests set out in paragraph 133 of the NPPF. If less than substantial harm is likely, then this should be weighed against the public benefits of development. This site's sultability is therefore dependent on the necessary assessment(s) being undertaken and the conclusions reached.	Site is currently occupied as a medical / office facility with associated car parking. However, the site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is penerally considered viable, unless	The site is considered likely to become available; achievable; and viable (subject to any further necessary viability assessment). The site is also considered suitable for development subject to appropriate assessment and management of any impact on the physical; environmental; or heritage constraints to the site. Specifically the site contains listed buildings, is located in a conservation area and proximity of other heritage assets. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			30		0

	Site	Stra	tegic Land Availability Assessment			,	Years 1-5	: Forecast	ing (as at 31/03/201	19)	Years 6 - 7:	Forecasting (as at 3	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/21	2021/22	2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
SHR016	Shrewsbury Training and Development Centre, Racecourse Crescent, Shrewsbury	Site is located in a longstanding established residential area and would be suitable for open market residential development subject to assessment and management of physical, environmental and/or heritage constraints. For instance the ability to provide an appropriate access is subject to highway approval. The site is also within 300m of conservation area and 100m of Grade 2 listed building, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	The site has been submitted through the 'call for sites' for a relevant use, but this submission does not specify that the site is available for this form of development and subsequen investigations have not been able to clarify whether the site is available for this form of development. Therefore information gathered for the purpose of this study is unable to confirm that the site is available for this form of development.	landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site					9			0		0
SHR080	Land at Oteley Road, Shrewsbury	The site is located within the development boundary and forms part of the Shrewsbury South SUE. Therefore open market residential development is suitable in principle. Suitability is subject to appropriate management of any physical, heritage and environmental constraints present. For instance the need to provide an appropriate highway access using Sutton Grange Drive, approved by Highway Authority. The site is just within 300m of Grade 2* Listed Building - the Greek Orthodox Church, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. The site is in a prominent location and adjacent to residential dwellings and open space, therefore site design and layout must reflect this location.	Shropshire Council Officers have confidence that the site is owned by a willing landowner and/or developer; it is available to develop now; there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					32			0		0
SHR165	Land to north-west of Hazeldine Way, Shrewsbury	Greenfield site within development boundary, so no in principle restrictions. However, approximately 66% of the site is located within flood zone 2 and/or 3, therefore this element of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site may be suitable for development subject to confirmation of the ability to provide an appropriate access to and into the site (which is currently unclear), any proposed access is subject to highway approval. Suitability is also subject to appropriate management of any physical heritage and environmental constraints present. For instance, the site is adjacent to Reabrook Mulley Local Nature Reserve, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweighthe harm. The site is also in proximity of a conservation area, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development.	and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evidered. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). Approximately 66% of the site is located within flood zone 2 and/or 3, therefore this element of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site may be suitable for development subject to confirmation of the ability to provide an appropriate access to and into the site (which is currently unclear), any proposed access is subject to highway approval. Suitability is also subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and where appropriate the outcome of a visual impact and landscape sensitivity assessment.					0			10		0
SHR178	Reman Services Sports and Social Club off Albert Road, Shrewsbury	The site is located within the Shrewsbury development boundary. However, two elements of the site (totalling approximately 80% of the site) comprises an identified outdoor sports facility. Development on this element of the site is therefore not appropriate unless an assessment has been undertaken which clearly indicates that the open space or facility is surplus to requirements or the loss would be replaced by equivalent or better provision. The remainder of the site is suitable for development subject to management of any physical, heritage and environmental constraints present. For instance the site is in proximity of a Local Wildlife Site, development is therefore subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site also contains a Veteran Tree/tree protected by a Tree Preservation Order, development is therefore subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development in the subject to an interest the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viablity. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment). However, two elements of the site (totalling approximately 80% of the site) comprises an identified outdoor sports facility. Development on this element of the site is therefore not appropriate unless an assessment has been undertaken which clearly indicates that the open space or facility is surplus to requirements or the loss would be replaced by equivalent or better provision. The remainder of the site is suitable for development subject to management of any physical, heritage and environmental constraints present. Specifically proximity of environmental and heritage assets. If suitable mitigation of this identified constraint were possible, the sites development potential would also depend on suitable management of any other physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					0			5		0

	Site	Stra	tegic Land Availability Assessment			Ye	ears 1-5:	Forecasti	ng (as at 31/03/201	.9)	Years 6 - 7:	Forecasting (as at	31/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20 2	020/21	2021/22	2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
SHR211	Land at Hollydene, Shrewsbury	The site is located within the development boundary. Therefore open market residential development is suitable in principle. Suitability is subject to appropriate management of any physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is subject to highway approval. The site is in proximity to trees subject to TPO protection, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					5			9		0
SHR217	The Pitch and Putt, Shrewsbury	The site is located within the development boundary. However approximately 50% of the site is identified as an outdoor sports facility. Therefore this area of the site is not appropriate for development unless an assessment has been undertaken which clearly indicates that the open space or facility is surplus to requirements or the loss would be replaced by equivalent or better provision. The remainder of the site is suitable in principle for open market residential development subject to material considerations and management of any physical, heritage and environmental constraints present. For instance the suitability of the access to serve alternative uses of the site will require highways approval. The site is in proximity of a conservation area, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. When this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development.	information gathered for the purposes of this study suggests that there is confidence in the site being available and will	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available; achievable; and viable (subject to any further necessary viability assessment) for open market residential development. Approximately 50% of the site is identified as an outdoor sports facility. Therefore this area of the site is not appropriate for development unless an assessment has been undertaken which clearly indicates that the open space or facility is surplus to requirements or the loss would be replaced by equivalent or better provision. The remainder of the site is suitable in principle for open market residential development subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.					0			35		15
STA003	Court Farm	The site is located adjacent to an existing Community Cluster, specifically Stapleton is located within the Dorrington, Stapleton and Condover Community Cluster. Within Stapleton open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the identified development boundary. The guideline across the Community Cluster is 5 additional dwellings during the plan period, current commitments and completions total around 10 dwellings (as at 31st March 2017). As such open market residential development consisting of a group of dwellings on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is subject to highway approval. The site is located within proximity of a Local Wildliffe Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also within proximity of a scheduled monument and one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely the nedvelopment must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. Furthermore, Stapleton has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the Local Plan Review and the site size threshold for inclusion within the	development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is located adjacent to an existing Community Cluster, specifically Stapleton is located within the Dorrington, Stapleton and Condover Community Cluster. Within Stapleton open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the identified development boundary. The guideline across the Community Cluster is 5 additional dwellings during the plan period, current commitments and completions total around 10 dwellings (as at 31st March 2017). As such open market residential development consisting of a group of dwellings on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Stapleton has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.					5			0		0
STA006	Ye Olde Farm	The site is located adjacent to an existing Community Cluster, specifically Stapleton is located within the Dorrington, Stapleton and Condover Community Cluster. Within Stapleton open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the identified development boundary. The guideline across the Community Cluster is 5 additional dwellings during the plan period, current commitments and completions total around 10 dwellings (as at 31st March 2017). Furthermore a small portion of the site is located within flood zones 2 and/or 3, therefore this element of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site may be suitable for open market residential development consisting of a group of dwellings on this site may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is subject to highway approval. The site is located within proximity of a Local Wildlife Site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also within proximity of a scheduled monument and one or more listed buildings, therefore development its subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of develo	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is located adjacent to an existing Community Cluster, specifically Stapleton is located within the Dorrington, Stapleton and Condover Community Cluster. Within Stapleton open market residential development is limited to infilling, groups of houses and conversions on suitable sites within the identified development boundary. The guideline across the Community Cluster is 5 additional dwellings during the plan period, current commitments and completions total around 10 dwellings (as at 31st March 2017). As such open market residential development consisting of a group of dwellings on the element of the site located outside flood zones 2 and/or 3 may be acceptable, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Stapleton has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.					5			0		0

	Site	om the Strategic Land Availability Assessment (SLAA) Stra	tegic Land Availability Assessment			Years	1-5: Foreca	sting (as at 31/03/20	19)	Years 6 - 7:	Forecasting (as at	1/03/2019)	Beyond Pla	n Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20 2020	/21 2021/2	2 2022/23 2023/24	Total	2024/25	2025/26	Total	2026+	Total
WLU001	adjacent Ash Grove	The site is located adjacent to an existing Community Cluster, specifically Weston Lullingfields is located within the Weston Lullingfields, Weston Wharf and Weston Common Community Cluster. Within Weston Lullingfields open market residential development is limited to infilling, conversions and small-groups of up to 5 dwellings on suitable sites within the village. The guideline across the Community Cluster is 15-20 additional dwellings during the plan period, current commitments and completions total around 16 dwellings (as at 31st March 2017). As such a small group of up to 5 dwellings on the site may be suitable subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is subject to highway approval. the site is also in proximity of one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. However, Weston Lullingfields has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SIAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, achievable and viable. The site is located adjacent to an existing Community Cluster, specifically Weston Lullingfields is located within the Weston Lullingfields, Weston Wharf and Weston Common Community Cluster. Within Weston Lullingfields open market residential development is limited to infilling, conversions and small-groups of up to 5 dwellings on suitable sites within the village. The guideline across the Community Cluster is 15-20 additional dwellings during the plan period, current commitments and completions total around 16 dwellings (as at 31st March 2017). As such a small group of up to 5 dwellings on the site may be suitable subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. However, Weston Lullingfields has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.				5			0		0
MTN004	Site B	The site is located adjacent to an existing Community Cluster, specifically Marton is located within the Brompton, Marton, Middleton, Pentreheyling, Priest Weston, Stockton and Rorrington Community Cluster. Within Marton open market residential development is limited to infilling and conversions on suitable sites. The housing guideline for the Community Cluster is around 20 dwellings. This site may be suitable for infill development, subject to material considerations including the application of SAMDev Plan Policy MID3 and any suitable management of physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access is subject to highway approval. The site is in proximity of a local wildlife site, therefore development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. The site is also in proximity of a SSSI, therefore development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. The site is within proximity of a famsar Site, therefore development is subject to an appropriate assessment under the Habitats Regulations. The site is also in proximity of one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy. If less than substantial harm is likely, then this should be weighed against the public benefits of development. Furthermore, Marton has not been identified as a proposed Strategic/	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievable intervent of the specific issues which will be undertaken.	The site is considered available, achievable and viable. The site is located adjacent to an existing Community Cluster, specifically Marton is located within the Brompton, Marton, Middleton, Pentreheyling, Priest Weston, Stockton and Rorrington Community Cluster. Within Marton open market residential development is limited to infilling and conversions on suitable sites. The housing guideline for the Community cluster is around 20 dwellings. This site may be suitable for infill development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. Furthermore, Marton has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.				5			0		0
WEM018	Land behind 18-34 Aston Road, Wem	Suitable location subject to appropriate design and management of the physical, heritage and environmental constraints present. For instance the ability to provide an appropriate access to and into the site is subject to highway approval. Access to services and facilities in the town may be constrained by highway and traffic issues associated with the rail crossing, this will require due consideration. The site is within proximity of a conservation Area and one or more listed buildings, therefore development is subject to an assessment of impact on the significance of the setting of these heritage assets. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered suitable; available; achievable; and viable (subject to any further necessary viability assessment) for residential development. Suitability of the site for residential development is subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.				0			38		0
PRH004	Land at Invictus	The site is located within an existing Community Cluster, specifically Prees Heath within the Whitchurch Rural & Ightfield and Calverhall Community Cluster. Within Prees Heath appropriate development is limited to the allocated sites, infilling, groups of houses and conversions on suitable sites well related to the built form of Prees Heath. However, the south-west corner of the site is located within flood zones 2 and/or 3, therefore this element of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site may be considered suitable for open market residential development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance comments will be needed from highway department regarding highway capacity and access. The site is also within proximity of a SAC and Ramsar site, therefore development is subject to an appropriate assessment under the Habitats Regulations. However, Prees Heath has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review. Therefore due to uncertainty about availability and the status of Prees Heath within the Local Plan Review, the site is rejected.	The site has been the subject of a lapsed Planning Application for a relevant use, but it is understood that there remains development interest; the site is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	Hangowner and developer.	The site is considered achievable and viable. Its availability is unknown. The site is located within an existing Community Cluster, specifically Prees Heath within the Whitchurch Rural & Ightfield and Calverhall Community Cluster. Within Prees Heath appropriate development is limited to the allocated sites, infilling, groups of houses and conversions on suitable sites well related to the built form of Prees Heath. The site may be considered suitable for open market residential development, excluding the element of the site located within flood zones 2 and/or 3, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. The element of the site located within flood zones 2 and/or 3 would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. However, Prees Heath has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.				10			0		0

Appendix F: Sites from the Strategic Land Availability Assessment (SLAA)

	Site	Stra	tegic Land Availability Assessment				Years 1-	5: Forecast	ing (as at 3	31/03/2019)	Years 6 - 7: F	orecasting (as at 3	1/03/2019)	Beyond Pla	an Period
SLAA Site Reference	Address	Suitability	Availability	Achievability/Viability	Summary	2019/20	2020/2	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
PRH006	Heath Road	The site is located within an existing Community Cluster, specifically Prees Heath within the Whitchurch Rural & Ighthfield and Calverhall Community Cluster. Within Prees Heath appropriate development is limited to the allocated sites, infilling, groups of houses and conversions on suitable sites well related to the built from of Prees Heath. However, the south-west corner of the site is located within flood zones 2 and/or 3, therefore this element of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site may be considered suitable for open market residential development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. For instance comments will be needed from highway department regarding highway capacity and access. The site is also within proximity of a SAC and Ramsar site, therefore development is subject to an appropriate assessment under the Habitats Regulations. The site is also in proximity of a SSSI, therefore development is subject to an assessment of impact on the notified special interest features of the SSSI. Where an adverse impact is likely, there will be a need to consider whether the benefits outweigh both the harm to the special features and any broader impacts on the national network of SSSIs. The site also contains and is in proximity of trees subject to TPO protection, therefore development is subject to an assessment of impact on this/these protected tree(s) in order to demonstrate how it/they can be safeguarded. Nowever, Prese Heath has not been identified as a proposed Strategic/Principal/key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the Usual Plan Review and the site size threshold for inclusion within the Usual Plan Review. Therefore due t	The site has been submitted through the 'call for sites' for a relevant use, and this submission confirms that the site is available now; that there is a willing landowner/developer; and no legal or ownership problems which could limit development. Therefore information gathered for the purposes of this study suggests that there is confidence in the site being available and will come forward for development.	The site has been promoted during the 2017 Call for Sites for residential development. For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered achievable and viable. Its availability is unknown. The site is located within an existing Community Cluster, specifically Prese Heath within the Whitchurch Rural & Ightfield and Calverhall Community Cluster. Within Prees Heath appropriate development is limited to the allocated sites, infilling, groups of houses and conversions on suitable sites well related to the built form of Prees Heath. The site may be considered suitable for open market residential development, subject to material considerations including the application of SAMDev Plan Policy MD3 and any suitable management of physical, heritage and environmental constraints present. However, Prees Heath has not been identified as a proposed Strategic/Principal/Key Centre or Community Hub within the Local Plan Review and the site size threshold for inclusion within the SLAA is likely to exceed those which are considered appropriate within any future Community Clusters proposed as part of the Local Plan Review.						10			0		0
WHT001	Garages on Wayland Close, Whitchurch	The site is located within an existing residential area within the Whitchurch development boundary, consequently it is considered a suitable site for residential development. However the site is within proximity of a wildlife site, therefore development is subject to an assessment of the impact not blocally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. Planning Permission (19/01553/FUL) granted for 2 dwellings on approximately 2/3 of the site after 31st March 2019.	confidence that they will vacate the site) and/or it is subject to some other form of constraint (time limited or can be removed). It is however understood that it is owned by a willing landowner and/or developer; and that there are no	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evident. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken. Planning Permission (19/01553/FUL) granted for 2 dwellings on approximately 2/3 of the site after 31st March 2019	The site is considered likely to become available, viable and achievable. Where necessary, this will be informed by further discussions with landowners and/or their representatives and any further necessary viability assessment. The site is also considered suitable for development subject to appropriate management of the physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers) and where appropriate the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site. Planning Permission (19/01553/FUL) granted for 2 dwellings on approximately 2/3 of the site after 31st March 2019.						3			0		0
WHT005	Land at Sherrymill Hill, Whitchurch	The site is located within the development boundary, and so residential development is in line with policy. However, approximately 40% of the site is located within flood zone 2, therefore this part of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site is considered suitable for development, subject to appropriate management o any physical, hertiage and environmental constraints present. For instance the site is within 250m of a Wildlife Site, and so development is subject to an assessment of the impact on this locally designated site. Where this assessment shows a significant and unavoidable adverse effect, there will be a need to consider whether the social and economic benefits of development outweigh the harm. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding. The site is also within 30m of multiple Veteran Trees/ trees protected by a Tree Preservation Order. Development is subject to an assessment of impact on these protected trees in order to demonstrate how they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to an assessment of impact on these protected trees in order to demonstrate how they can be safeguarded. However, the site is considered suitable for development in relation to this matter, subject to an assessment of impact on the significance of the setting of this heritage asset. Where this shows that substantial harm or a total loss of significance is likely then development must meet a number of tests set out in national policy, if less than substantial harm is likely, then this should be weighed against the public benefits of development. However, the site is considered suitable for development in relation to this matter, subject to acceptable safeguarding.	process for a relevant use, and it is understood that it is owned by a willing landowner and/or developer; it is available to develop now; and there are no legal or	For a scheme to be 'viable' it must make financial sense to both the developer and the landowner, within the constraints imposed by the market; planning policies; and any required infrastructure obligations. It is within this context that the NPPF defines a viable scheme as one that provides competitive returns to a willing landowner and developer. Shropshire's geographical location and rural character make it a desirable place to live. Like many other Counties, Shropshire has a diverse housing market. However, despite this within Shropshire residential development is generally considered viable, unless there are site specific issues which impact upon viability. Consequently, residential development upon any site is generally considered achievable and viable unless there are site specific issues evidered. However, to support this conclusion on the achievability and viability of development, a separate viability assessment will be undertaken.	The site is considered available, viable and achievable (subject to any further necessary viability assessment). The site is located within the development boundary, and so residential development is in line with policy. However, approximately 40% of the site is located within flood zone 2, therefore this part of the site would only be considered appropriate if it is considered necessary (through the sequential and/or exception test); the risk can be mitigated; and it will not increase risk elsewhere. The remainder of the site is considered suitable for development, subject to appropriate management of any physical, heritage and environmental constraints present (informed by input from relevant service areas and infrastructure providers); and the outcome of a visual impact and landscape sensitivity assessment. Furthermore the associated settlement offers a range of services and facilities suitable to meet the needs of potential occupiers of the site.						0			9		0

334 716 73

10% Reduction: 33 10% Reduction: 72 10% Reduction: 7
Total: 301 Total: 644 Total: 66

Appendix G. Affordable Housing Sites Seeking Homes England (HE) **Funding**

Appendix G: Affordable Housign Sites Seeking Homes England (HE) Funding

	Site Details				١ ١	/ears 1-5:	Forecasti	ng (as at 3	1/03/2019	9)	Years 6 -	8: Forecasting (as at	31/03/2019)	Beyond	Plan Period
Reference	Address	Net Dwellings	Net Completions	Net Outstanding	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
Bishops Castle Garage sites	Castle Grange and Castle Corricks	5	0	5						5			0		0
West Gate	Westgate, Bridgnorth	8	0	8						8			0		0
Dark Lane, Brosley	Dark Lane	24	0	24						24			0		0
Lutwyche Rd	Lutwyche Rd, Church Stretton	6	0	6						6			0		0
Doddington	Adj Village Hall	14	0	14						14			0		0
Craven Arms	Land To The South Of Roman Downs, Craven Arms	10	0	10						10			0		0
Scotland St	Scotland St, Ellesmere	30	0	30						30			0		0
Lacy Rd	Lacy Rd, Ludlow	2	0	2						2			0		0
Market Drayton Garage Sites	Dalelands and Fairfields	5	0	5						5			0		0
St Marys St	6 St Marys St, Market Drayton	5	0	5						5			0		0
Mount Close	Mount Close, Pontsbury	18	0	18						18			0		0
Callaughtons Ash Ph 2	Callaughtons Ash Much Wenlock	14	0	14						14			0		0
Twmpath Lane	Twmpath Lane Gobowen	16	0	16						16			0		0
Beehive Pub	Beehive Pub Shifnal	14	0	14						14			0		0
Heathgate works	Heathgate Works	9	0	9						9			0		0
Dawson Rough	Dawson Rough Shawbury	35	0	35						35			0		0
Canal Croft	Canal Croft Whitchurch	9	0	9						9			0		0
Edgerton place	Edgerton place, Whitchurch	2	0	2						2			0		0
Prees Community Led	Site to be identified	20	0	20						20			0		0
Thompson Drive	Thomson Drive, Whitchurch	5	0	5						5			0		0
Wayland Close	Wayland Close Whitchurch	2	0	2						2			0		0
Whitchurch	Pauls Moss, Whitchurch	71	0	71						71			0		0
Castle Srt	Castle Street Clun	12	0	12						12			0		0
Crown Inn	Crown Inn Claverley	5	0	5						5			0		0

341 0 0

10% Reduction: 34 10% Reduction: 10% Reduction: 0 Total: 307 Total: 0 Total: 0

Appendix H. Windfall Sites Shropshire Council – Five Year Housing Land Supply Statement (2019)

Appendix H: Windfall Sites

Reference		Years 1-5	: Forecastir	ng (as at 31,	/03/2019)		Years 6 - 8: Fo	orecasting (as a	1 31/03/2019)
Kelerence	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total
Windfall Allowance				299	299	598	299	299	598

Appendix I. **Lapsed Permissions** Shropshire Council – Five Year Housing Land Supply Statement (2019)

	Site			Availability Assessment			Net		Years 1	1-5: Forecast	ting (as at 3	1/03/2019)		Years 6 - 7:	Forecasting (a	s at 31/03/2019)	Beyond Pl	an Period
Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Dwellings	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
09/01500/FUL	Adj To Worfield Primary School, Worfield, Bridgnorth	Application previously approved on the site at appeal (09/01500/FUL). Site in ownership of an RSL. Site outside the development boundary, affordable housing exception site.	of an RSL and there is		of a suitable and viable scheme, the development is achievable. Likely to come	application for 14 dwellings.	14						0			14		0
13/02623/FUL	Land At Broseley Social Club, Bank House, High Street, Broseley, Shropshire, TF12 5EZ	Application previously approved on the site (13/02623/FUL). Brownfield site within the settlement boundary.	Site is currently in use, however it has been represented through the Planning Application process. Site is considered deliverable in the medium to long term.	of a suitable and viable scheme, the development is achievable. Likely to come	Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	approved on the site	6						0			6		0
10/01319/FUL	Land At 1 Pinkham, Cleobury Mortimer	Application previously approved on the site (10/01319/FUL)	Site is currently in use, however it has been represented through the Planning Application process. Site is considered deliverable in the medium to long term.	Site is considered achievable and likely to be delivered in the long term.	No major viability issues noted to date.	Application previously approved on the site (10/01319/FUL)	9						0			9		0
11/02801/OUT	Land at Wilton Lodge, Clun Road, Craven Arms	Application previously approved on the site (11/02801/OUT). Site within the settlement boundary.	Known interest in developing the site in the past. Likely in the longer term.	Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	of a suitable and viable	Previously approved application for 10 dwellings.	10						0			10		0
11/04589/EIA	Wharf Dood Ellermore	Application previously approved on the site (11/04589/EIA). Much of the development was implemented. However phases of the development, including an extra care facility and some housing were not implemented. Site within the settlement boundary.	Known interest in developing the site in the past. Much of the development was implemented. However phases of the development, including an extra care facility and some housing were not implemented. Likely in the longer term.	scheme, the development is achievable. Likely to come	of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	Application previously approved on the site (11/04589/EIA). Much of the development was implemented. However phases of the development, including an extra care facility and some housing were not implemented. Site within the settlement boundary. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	80						0		5	5	25	25

	Site			Availability Assessment			Net			1-5: Forecast				Years 6 - 7:	Forecasting (a	s at 31/03/2019)	Beyond Pla	an Period
Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Dwellings	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
10/00968/FUL	Phoenix Garage, Great Hales Street, Market Drayton	Application previously approved on the site (10/00968/FUL). More recent application (13/01162/FUL) withdrawn in 2013, but Officer Report at the time recommenced approval. Brownfield site within the settlement boundary.	Application to renew the previous permission was submitted and subsequently withdrawn. This indicates the landowner is still interested in bringing the site forward for development, subject to an appropriate and viable scheme. Likely in the longer term.	achievable. Likely to come	A detailed viability report has previously been undertaken which indicated that developer profit margins were marginal. In order to make the development viable, no affordable housing contribution was to be sought - however an overage clause would have been required which will allow for the provision of an affordable housing provision should the profit margins increase due to an increase in the housing market. It is felt that in these circumstances the development would have been viable. As market conditions improve, the development will become increasigly viable.	Previously approved	14						0			14		0
10/01264/FUL	The Stables, Prospect Road, Market Drayton	Application previously approved on the site (10/01264/FUL). Site within the settlement boundary. Part brownfield part greenfield.	Building Control Application submitted and an approved inspector has been appointed (12/02280/DOMFPC). Application may still be extant.	of a suitable and viable	Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	submitted and an approved	6						0			6		0
10/04004/OUT	Land adjacent to St Marys Croft, Berrisford Road, Market Drayton	Application previously approved on the site (10/04004/OUT). Site located within the settlement boundary.	The site is an undeveloped parcel of land within the settlement boundary which has previously been used for grazing of cattle but is currently vacant. Subject to the the development of an appropriate and viable scheme, the site would be available.	of a suitable and viable	Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	Subject to the development of a suitable and viable scheme, the development is	6						0			6		0
11/00983/FUL	6 St Marys Street, Market Drayton	Application previously approved on the site (11/00983/FUL). Brownfield site within the settlement boundary.	Site was previously used by the Citizen Advice Bureau. The site is currently vacant. Known interest in developing the site in the past. Likely in the longer term.	Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	of a suitable and viable scheme, the development is achievable. Likely to come	Previously approved application for 5 dwellings. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	5						0			5		0

	Site			Availability Assessment			Net				ting (as at 31			Years 6 - 7:	Forecasting (a	s at 31/03/2019)	Beyond Pl	lan Period
Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Dwellings	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
11/03859/OUT	Coach Garage, Village Road, Childs Ercall, Market Drayton	Application previously approved on the site (11/03859/OUT). Subsequent application (16/01958/FUL) withdrawn due to concerns regarding viability. Site within the settlement boundary.	Known interest in developing the site in the past. Likely in the longer term.	of a suitable and viable	Subject to the development of a suitable and viable s scheme, the development is achievable. Likely to come forward in the longer term.	Previously approved application for 5 dwellings. Known interest in developing the site in the past. Likely in the longer term.	5						0			5		0
13/03051/FUL	117 Cheshire Street, Market Drayton, Shropshire, TF9 1AE	Application previously approved on the site (13/03051/FUL). Site located within the development boundary.	Known interest in developing the site in the past. Likely in the longer term.	of a suitable and viable		application for 6 dwellings. Known interest in developing the site. Likely in	6						0			6		0
10/04555/FUL		Application previously approved on the site (10/04555/FUL). Development involves the conversion of existing barns.	Site currently used for agricultural purposes. Likely to be available in the longer term.	of a suitable and viable		Subject to the development	6						0			0		6
10/00540/OUT	Land Between 94A Willow Street and Oak Street, Oswestry	Application previously approved on the site (10/00540/OUT). Brownfield site located within the settlement boundary.	The site is currently occupied by a large metal corrugated shed that is used for retailing meat. Known interest in developing the site in the past. Likely in the longer term.	achievable. Likely to come	of a suitable and viable	Previously approved application for 6 dwellings. Brownfield site located within the settlement boundary. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	6						0			0		6
10/04143/OUT	Coldstore, School Road,	Brownfield site. Application previously approved on the site (10/04143/OUT)	Site is currently being promoted for development and has previously been represented through the Planning Application process. Site is considered deliverable in the medium to long term.	Site is considered achievable and likely to be delivered in the medium to long term.	Brownfield site, but no major viability issues noted to date.	Brownfield site. Application previously approved on the site (10/04143/OUT)	80						0	25	25	80		0
10/05548/OUT	Land Adjacent to Glen Havon, Dudelston Heath, Ellesmere	Application previously approved on the site (10/05548/OUT). Site within the settlement boundary.	Known interest in developing the site in the past. Likely in the longer term.	of a suitable and viable	: Subject to the development of a suitable and viable s scheme, the development is achievable. Likely to come forward in the longer term.	Subject to the development of a suitable and viable scheme, the development is	9						0			0		9

	Site			Availability Assessment			Net		Years	1-5: Forecas	ting (as at 31	./03/2019)		Years 6 - 7:	Forecasting (a	s at 31/03/2019)	Beyond Pla	an Period
Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Dwellings	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
13/04841/FUL	The Uplands, Shifnal, Shropshire, TF11 9HA	Application previously approved on the site (13/04841/FUL). Site within the settlement boundary.	Known interest in developing the site in the past. Likely to be delivered.	achievable. Likely to come	of a suitable and viable scheme, the development is achievable. Likely to come	Previously approved application for 6 dwellings. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	29						0			29		0
11/01476/FUL	Oakshall Farm, Plealey, Shrewsbury	Application previously approved on the site (11/01476/FUL). Barn conversion.	Building Control Application submitted and an approved inspector has been appointed (12/02280/DOMFPC). Application may still be extant.	Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come	of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	Previously approved application for 5 dwellings. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	5						0			5		0
11/02325/FUL	Land at 1 Forge Way, Dorrington, Shrewsbury	Application previously approved on the site (11/02325/FUL). Brownfield site within the settlement boundary.	The site is currently in commercial use. However, the has been interest in bringing the site forward for residential development in the past. Likely to come forward in the longer term.		of a suitable and viable scheme, the development is	Previously approved application for 5 dwellings. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	5						0			0		5
13/00022/OUT	Bromfield, 66 Spring Gardens, Shrewsbury, Shropshire, SY1 2TE	Application previously approved on the site (13/00022/OUT). Site within the settlement boundary.	Known interest in developing the site in the past. Likely in the longer term.	scheme, the development is	of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	Application previously approved on the site (13/00022/OUT). Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	9						0		9	9		0
14/04383/FUL	Princess House, The Square, Shrewsbury, Shropshire	Application previously approved on the site (14/04383/FUL). Site within the settlement boundary.	Known interest in developing the site in the past. Likely to be delivered.		of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	Previously approved application for 6 dwellings. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	50						0			50		0

Appendix I: Lapsed Permissions as at 31st March 2019

	Site			Availability Assessment			Net				ting (as at 31			Years 6 - 7:	Forecasting (as	s at 31/03/2019)	Beyond Pla	ın Period
Reference	Address	Suitability	Availability	Achievability	Viability	Summary	Dwellings	2019/20	2020/21	2021/22	2022/23	2023/24	Total	2024/25	2025/26	Total	2026+	Total
11/03574/FUL	Upon Hine Heath,	approved on the site (11/03574/FUL).	Known interest in developing the site in the past. Likely to be delivered.	scheme, the development is achievable. Likely to come	of a suitable and viable	Previously approved application for 6 dwellings. Barn conversion scheme. Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come forward in the longer term.	6						0			6		0
14/01530/RFM	67 Aston Street, Wem, Shropshire, SY4 5AU	(14/01530/REM).	Known interest in developing the site in the past. Likely to be delivered.	scheme, the development is achievable. Likely to come	Subject to the development of a suitable and viable scheme, the development is achievable. Likely to come	Subject to the development	6						0		39	6 271	25	0 51

10% Reduction: 27 10% Reduction: 5 Total:

244 Total: 46