

Appendix 1. New Build Residential Completions 2009/10

Site No.	Ward	Location	Application No.	Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown field	Green field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area
												1	2	3	4+	1	2	3	4+	
1934	Ancoats & Clayton	Stuart Place Astan Avenue	074171	1	1		1		1		Mr & Mrs Scott				1					E
3696	Ancoats & Clayton	Flint Glass Wharf, 35 Radium Street	080807	136		136	136		136		64a Jersey Street					47	89			E
4176	Ancoats & Clayton	95 Spear Street	069755	28		28		28	28		Riverside Housing					8	20			CC
4575	Ancoats & Clayton	Stuart Street/Archer Street	079448/085305/087220	23	23		23		23		Countryside		4	7	12					E
801	Ardwick	Dryden Street/Plymouth View	082877	12	12		12		12		Caspian Construction			10	2					C
2486	Ardwick	Naburn Street/Welby Street	081535	8	8		8		8		Mcr Contractors				8					C
3452	Ardwick	Plymouth Grove 26 Devonshire St South/Hatchley Street	075881	1	1		1		1		Gleeson			1						C
3452	Ardwick	Barbara Castle Square Plymouth Grove	085068	9	9			9	9		Harvest Housing Group		9							C
3502	Ardwick	Devell House, 11 Rusholme Place	081558	51		51	51		51		Opal Property Group					6	39	6		C
4499	Ardwick	44 Hathersage Road	082442	194		194	194		194		United Utilities Property Solutions					78	116			C
4326	Baguley	1 Pocklington Drive	073222	40		40	40		40		Mi7 Developments						40			Wy

Appendix 1. New Build Residential Completions 2009/10

Site No.	Ward	Location	Application No.	Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown field	Green field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area
												1	2	3	4+	1	2	3	4+	
1546	Bradford	Bosworth Street	067602/083293	23	12	11	23		23		Gleeson		8	4		9	2			E
3270	Bradford	2 Munday Street - Milliners Wharf	075171	261		261	261		261		New East Village					87	159	15		E
4106	Bradford	Lower Beswick Phase 1	067649/085613	12	12		12		12		Lovell			12						E
4381	Bradford	Holly Street/Rylance Street	083319	20	20		20		20		Lovell Partnerships			20						E
4399	Bradford	1026 Ashton Old Road	075068	1		1	1		1		Mr L Boulton					1				E
4433	Bradford	Phase 1 Toxteth Street	082389	12		12		12		12	Adactus/Lovell					12				E
4433	Bradford	Phase 1 Toxteth Street	082389	47	47		47			47	Adactus/Lovell		1	45	1					E
4562	Bradford	30 Harley Street	078696	1	1			1	1		Mosscaire		1							E
4725	Bradford	14a Gurney Street	083675	1	1		1		1		W Wan			1						E
3795	Brooklands	Moor Road	064268/064267	16	12	4	16		8	8	Persimmon				12		4			Wy
3795	Brooklands	Moor Road	064268/064267/ 074298/083239	39	10	29	39		23	16	Morris Homes			10		6	23			Wy
4190	Brooklands	7 Verdure Ave	071044	1	1		1		1		T Cummins				1					Wy
4455	Brooklands	484 Wythenshawe Road	085184	1	1		1		1		Mr A Jenkinson			1						Wy

Appendix 1. New Build Residential Completions 2009/10

Site No.	Ward	Location	Application No.	Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown field	Green field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area
												1	2	3	4+	1	2	3	4+	
4683	Burnage	Lane End Road	082492	40		40	40		40		Woodthorpe Homes					12	28			S
173b	Charlestown	261 Victoria Avenue East	080267	25		25	25			25	Morris Homes					4	20	1		N
2496	Charlestown	Blandford Drive	072085/ 081614/082356	4	4		4		4		Cambrian Homes			4						N
2914	Cheetham	Hazelbottom Road	080388/084899	27	12	15	27			27	Taylor Woodrow/Barratts			5	7		15			N
3625	Cheetham	Cardinal Street	080900	15	9	6	15		15		George Wimpey			4	5		6			N
2123	Chorlton	220 Ryebank Road	072480	1	1		1		1		M Dunne				1					S
4245	Chorlton	27 Albermarle Road	072990	3		3	3		3		A Sumner						3			S
4251	Chorlton	25-41 Brookburn Road	086313	9	9		9		9		Seddon Homes				9					S
4670	Chorlton	4 Buckingham Road	082139	1	1		1		1		Tony Clarke			1						S
2322	Chorlton Park	Derwent Avenue	071249	14	14		14			14	Elan Homes				14					S
3422a	Chorlton Park	M20 Withington Hospital	080297	23	14	9	23		23		George Wimpey			2	12	0	9			S
3422a	Chorlton Park	Withington Hospital	080297	29	29		29		29		David Wilson			12	17					S
1275b	City Centre Ward	Potato Wharf	082244	111		111	111		111		Crosby Lend Lease					79	32			CC
2933	City Centre Ward	Pall Mall House, 3 Joiner Street	072298	44		44	44		44		Capital Climb					10	32	2		CC

Appendix 1. New Build Residential Completions 2009/10

Site No.	Ward	Location	Application No.	Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown field	Green field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area
												1	2	3	4+	1	2	3	4+	
3617	City Centre Ward	1 Jordan Street	085177	1		1	1		1		Island Property Trading Partnership							1		CC
4092	City centre Ward	40 Laystall Street	078448	84		84	84		84		Richmode Ltd					32	52			CC
1570	Crumpsall	French Barn Lane	081124	1	1		1		1		Chelmere Homes			1						N
2775	Crumpsall	152 Bury Old Road	077214	5	5		5		5		Mr J Davies				5					N
4165	Crumpsall	23/5 Rectory Road	071946	9		9		9	9		Adactus HA					2	7			N
208f	Crumpsall	Avecia, Old Market Street	084312	5		5	5		5		Taylor Woodrow Developments						5			N
3459	Didsbury East	Between 33 & 35 Beaver Road	082042	1	1		1		1		English Homes Ltd		1							S
4300	Didsbury East	19 Broadoak Lane	085245	6	6		6		6		N Ford		2	4						S
3786	Didsbury West	Needham Halls, 18 Spath Road	082214	13	13		13		13		P J Livesey			13						S
4239	Didsbury West	1 Osborne Street	084195	1	1		1		1		M Pickles				1					S
4534	Didsbury West	22-24 Lapwing Lane	078168		Nursing Home						Clyde Court Residential Homes									S
4542	Didsbury West	634 Wilmslow Road	082022	10		10	10		10		Tim Co Ltd					10				S

Appendix 1. New Build Residential Completions 2009/10

Site No.	Ward	Location	Application No.	Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown field	Green field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area
												1	2	3	4+	1	2	3	4+	
4600	Didsbury West	Linden Court, 10 The Beeches	080215	11		11	11		11		Key Estate Management						11			S
4859	Fallowfield	295 Withington Road	086827	1	1		1		1		Zahir Azia				1					S
2601	Gorton South	Wayland Road South 2601b	079575/088046	44	44		44		44		J S Bloor		2	42						E
4268	Gorton South	Ruth Street	079808/088209	8	8			8	8		William Sutton Housing Trust			8						E
4697	Gorton South	46 Westbourne Range	083048	1	1		1		1		C Hassall			1						E
208	Harpurhey	Waterloo Road	082412	22	6	16	22		22		Wimpey			2	4		16			N
4514	Harpurhey	833/843 Rochdale Road	082481	39	10	29	39		39		Classic Homes				10	3	24	2		N
4684	Harpurhey	Beech Mount	081536	7	7		7		7		Mcr Contractors				7					N
1256	Hulme	Lawrence House, City Road	080003	139		139	139		139		JCS					2	137			C
4768	Levenshulme	Hardicker Street	085360	3	3			3	3		Harvest Housing Group				3					S
4574	Longsight	659 Stockport Road	079223	1		1	1		1		Aziz Rehman						1			C
2557	Miles Platting & Newton Heath	Ceylon Street/Warden Street	081913	43	31	12	43			43	Bellway		11	16	4		12			E

Appendix 1. New Build Residential Completions 2009/10

Site No.	Ward	Location	Application No.	Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown field	Green field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area
												1	2	3	4+	1	2	3	4+	
3912	Miles Platting & Newton Heath	Dean Lane/Oldham Road	083536	23	23		23		23		McInerney Homes			23						E
4583	Miles Platting & Newton Heath	Butler Court Extension Miles Platting	080520	20	0	20		20	20		Lovell Partnerships - for Renaissance PFI					7	13			E
2269	Moss Side	422 Moss Lane East	058168	28		28	28		28		Financial Links							5	23	C
2840	Moss Side	Maine Road Phases 1 & 2	076455	20	20		20		20		Lowry Homes plc			19	1					C
2770	Moston	St Mary's Road	064313/ 068176	13	13		13		13		PE Jones		4	4	5					N
4846	Moston	90a Broadway	086590		60 bed care home						Orchard Care Homes									N
4753	Northenden	The Pines, Wythenshawe Road	084622	6	6		6		6		Arley Homes			2	4					Wy
2493	Old Moat	The Stable Yard 3 Cape Street	072233	6	6		6		6		Hillcrest Homes		1	1	4					S
423a	Rusholme	400 Great Western St	084574	14		14		14	14		Manchester Methodist HA					14				C
4762	Rusholme	3a Eileen Grove	085011	1	1		1		1		Feltham Management			1						C

Appendix 1. New Build Residential Completions 2009/10

Site No.	Ward	Location	Application No.	Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown field	Green field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area
												1	2	3	4+	1	2	3	4+	
4714	Sharston	Norwell Road	083075	1	1			1	1		Willow Park Trust				1					Wy
4717	Sharston	Musgrave Road	083086	4		4		4	4		Willow Park Trust					4				Wy
4900	Sharston	Carrick Gardens	087559	2	2			2	2		Willow Park Housing Trust		2							Wy
3414	Sharston	11-13 Woodend Road	087560	8		8		8	8		Willow Park					8				Wy
2554	Whalley Range	48-50 Alexandra Road South	082691	24		24	24		24		Crosby Lend Lease					24				S
4720	Whalley Range	459 Wilbraham Road,	083038	1	1		1		1		Realty Management				1					S
1411	Woodhouse Park	Styal Road	076630	2	2		2			2	Countryside Properties				2					Wy
3514	Woodhouse Park	Ravenscar Cres/ Carsdale Rd/	064088	12	12		12		12		Jones Homes		7	5						Wy
4700	Woodhouse Park	Portway	083079	3	3			3		3	Willow Park Trust		3							Wy
4879	Woodhouse Park	Cornish Close	087353	2	2			2	2		Great Places Housing Group				2					Wy
		Totals		1929	494	1435	1805	124	1732	197		0	56	281	157	406	974	31	24	

Manchester City Council Strategic Housing Land Availability Assessment 2010

Appendix 2a. Conversions - Non Residential to Residential																				
Site No.	Ward	Location	Application No.	Completed Units No.	Houses No.	Flats No.	Private	RSL/LA	Brown Field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF area	
											1	2	3	4+	1	2	3	4+		
2901	Ancoats & Clayton	Newton Ho Newton St	068244	3		3	3			3	F Sayed					3				CC
3190	Ancoats & Clayton	9 Oak Street	081693	4		4	4			4	G Haider					1	3			CC
4937	Ancoats & Clayton	38 Stanton Street	088392	1	1		1			1	Mr S McIntosh		1							E
3925	Ancoats & Clayton	119 Oldham Street	067121	1		1	1			1	Oakglade Property Development						1			CC
4955	Ardwick	17 Cotter Street	089252	1	1		1			1	G Deen			1						C
2731	Ardwick	Wilmslow Park, Wilmslow Road	089358	9		9	9			9	Opal Property Group				9					C
4855	Cheetham	63 Bellott Street	088144	1	1		1			1	S Nawaz			1						N
3422a	Chorlton Park	Withington Hospital	080297	16		16	16			16	PJ Livesey					3	11	2		S
3243	City centre Ward	Piccadilly Lofts 70-72 Dale Street	079971	1		1	1			1	R Bower					1				CC
3847	City centre Ward	58 High Street	065727	19		19	19			19	RCCS Group					5	14			CC
4729	Didsbury West	The Stables, Davenfield Road	083611	1	1		1			1	D Judge				1					S
	Harpurhey	180 Church Lane	077789	2		2	2			2	C Cooke					1	1			N
	Higher Blackley	4a Victoria Avenue		1		1	1			1	Private					1				N
	Higher Blackley	Flat 21 Sandyhill Court		1		1		1	1	1	Northwards Housing					1				N

Manchester City Council Strategic Housing Land Availability Assessment 2010

4180	Hulme	50 Ellesmere St	069462	2		2	2		2	Urban Splash					1	1			CC
	Hulme	299 Chester Road	070282	2		2	2		2	M Matoug					2				C
	Moston	12 Moston Lane	085678	1	1		1		1	Q Ansari			1						N
	Moston	432 Moston Lane	090949	1		1	1		1	A Kamara						1			N
	Northenden	25 Allanson Road	087152	1	1		1		1	Mr Clarke		1							Wy
	Northenden	414a & 416a Palatine Road	079271	2		2	2		2	M Bafekr						2			Wy
		Totals		70	6	64	69	1	70		0	2	3	10	19	34	2	0	

Appendix 2b Conversions - Residential to Residential

Site No	Ward	Address	Application Number	Completed Units	Houses	Flats	Private	RSL	Brown field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF area
											1	2	3	4+	1	2	3	4+	
	Cheetham	3 Geneva Walk		2	2	2			2	Private					2				N
243	Cheetham	23 Smedley Lane	079616	36		36		36	36	Northern Counties					36				N
	Chorlton	32a Manchester Road	080938	3		3	3		3	Y Roberts					1	2			S
4919	Chorlton	72-74 Manchester Rd	084538	7		7	7		7	Britannia Property Group						7			S
	Chorlton Park	286 Burton Road	075273	3		3	3		3	Mayfair Developments						3			S
1982	Crumpsall	58A Ashtree Road	091084	3		3	3		3	BM & HP Parker					2	1			N
	Crumpsall	3C Lansdowne Road	092926/092939	2		2	2		2	K Basool					2				N
	Didsbury West	Holt House, Dene Road - flats 11& 12	084322	2		2	2		2	Edward Holt Trust						2			S

Manchester City Council Strategic Housing Land Availability Assessment 2010

	Didsbury West	2a Old Lansdowne Road		4	4	4	4	4	Private					4				S
	Gorton South	Polygon Hotel 293 Barlow Road		13	13	13	13	13	Private					13				E
	Levenshulme	33 Park Grove	066836	2	2	2	2	2	Private					2				S
	Longsight	339 Dickenson Road		2	2	2	2	2	Private					2				C
	Miles Platting & Newton Heath	1 Windsor Road		10	10	10	10	10	Private					10				E
	Northenden	373 Palatine Road	083432	2	2	2	2	2	D Khan					2				Wy
	Old Moat	15b Goulden Road	081638	1	1	1	1	1	J Henry							1		S
	Old Moat	65 Wellington Road	083939	3	3	3	3	3	Mr Hamburger					3				S
	Old Moat	26 Chatham Grove	090837	2	2	2	2	2	Jane Bonshek					1		1		S
	Whalley Range	34 Demesne Road	082145	1	1	1	1	1	J Taylor						1			S
3918	Whalley Range	12 Deerpark Road	067115	2	2	2	2	2	B Munro					2				S
4930	Whalley Range	26 Wellington Road	088422	4	4	4	4	4	ISRAA Investments					4				S
	Whalley Range	68 Demesne Road		4	4	4	4	4	Private					4				S
		Totals		108	0	108	72	36	108		0	0	0	0	81	25	2	0

Manchester City Council Strategic Housing Land Availability Assessment 2010

Appendix 3. Residential Sites Under Construction at March 31 2010																																													
Site No.	Ward	Location	Applicati on No.	Unit No.	Hous e No.	Flat No.	Priv ate	RSL / LA	Brow n field	Gree n field	Developer	No of bedrooms - houses				No of bedrooms - flats				SRF Area	Estimated Completions																								
												1	2	3	4+	1	2	3	4+		2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19	2019-20	2020-21														
4475	Cheetham	Cardinal Street	081915/091335	23	11	12	23		23		Wimpey			2	9		12		N	23																									
4560	Cheetham	St Marks Lane	078799	26	16	10	26		26		Cheshire Homes			7	9	3	7		N	26																									
4628	Cheetham	9/11 Smedley Lane	081138	8		8	8		8		Ideal Locations						8		N		8																								
4929	Cheetham	Wordsworth Avenue	089232	1	1		1		1		J Aslam				1				N	1																									
4967	Cheetham	23 Deerhurst Drive	090295	1	1			1	1		Northwards Housing			1					N	1																									
4248	Chorlton	477 Barlow Moor Road	081268	10		10	10		10		R Khan					1	9		S		10																								
4372	Chorlton	62 Beech Road	079735/091102	9	5	4	9		9		Martin Rawlings				5	4			S	9																									
2322	Chorlton Park	Derwent Avenue	071249	13	13		13			13	Elan Homes				13				S	13																									
3422a	Chorlton Park	M20 Withington Hospital	080297	64	37	27	64		64		George Wimpey			14	23	2	25		S	32	32																								
3422a	Chorlton Park	Withington Hospital	080297	68	12	56	68		68		David Wilson			12	9	47			S	40	28																								
3422a	Chorlton Park	Withington Hospital	080297/090283/089218/090685	167	24	143	167		167		PJ Livesey	5	5		50	44	3		S	82	85																								
220	City Centre Ward	Issa Quay 9 Ducie Street	068410	83		83	83		83		Land and City Properties								CC		83																								
221	City centre Ward	Inacity Tower, Ducie Street 221a	074143	697		697	697		697		Inacity						182	248		CC																							232	233	232

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Anco_Cap_055	Seymour Road South	E	0.18	83	15	CC/PR	M/L	N	5	0	0	0	0	0	0	0	0	0	0	15	0	0	0	0	0	0
Anco_Cap_056	Blossom Street	E	0.35	552	194			N	10	0	0	0	0	0	0	0	0	0	0	0	97	97	0	0	0	0
Anco_Cap_059	Hamnett Street	E	0.19	52	10	PR	M/L	N	5	0	0	0	0	0	0	0	0	5	5	0	0	0	0	0	0	0
Anco_Cap_060	Gould Street	N	0.25	96	24	PR/CC	M	N	5	0	0	0	0	0	0	0	0	0	0	12	12	0	0	0	0	0
Anco_Cap_070	Jersey Street/Poland Street	E	0.29	111	32	PR/CC	H	N	5	0	0	0	0	0	0	32	0	0	0	0	0	0	0	0	0	0
Anco_Cap_076	66 Jersey Street	E	0.38	263	100	PR	H	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	50	50	0	0
Anco_Cap_078	Rochdale Road	N	0.25	232	57	PR	M	N	5	0	0	0	0	0	0	0	0	25	32	0	0	0	0	0	0	0
Anco_Cap_079	Rochdale Road/Swan Street	N	0.24	45	11	PR/CC	M	N	5	0	0	0	0	0	0	0	0	0	0	11	0	0	0	0	0	0
Anco_Cap_082	Naples Street/Ludgate Hill	N	0.22	96	21	PR	M	N	5	0	0	0	0	0	0	0	0	21	0	0	0	0	0	0	0	0
Anco_Cap_083	Bromley Street/Burstock Street	N	0.22	101	22	PR/CC		N	5	0	0	0	0	0	0	0	0	0	22	0	0	0	0	0	0	0
Anco_Cap_087	Cable Street	N	0.21	110	23	PR/CC	M	N	5	0	0	0	0	0	0	0	0	0	23	0	0	0	0	0	0	0
Anco_Cap_088	Bendix Street	N	0.21	72	15	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	15	0	0	0	0	0	0
Anco_Cap_090	Jersey Street/Bengal Street/	E	0.20	110	22	NWDA?	H	N	5	0	0	0	0	0	0	0	0	22	0	0	0	0	0	0	0	0
Anco_Cap_091	Henry Street/11-13 Blossom Street	E	0.19	98	19	PR	H	N	5	0	0	0	0	0	0	0	0	0	0	19	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Anco_Cap_099	Ashton New Road	E	0.16	62	10	CC?	L	Y	5	0	0	0	0	0	0	0	10	0	0	0	0	0	0	0	0	0
Anco_Cap_102	Bristowe Street	E	0.16	38	6	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0	0	0
Anco_Cap_104	Blossom Street/Hood Street	E	0.04	186	8	NWDA?	H	N	5	0	0	0	0	0	0	0	0	8	0	0	0	0	0	0	0	0
Anco_Cap_107	Silk Street/Cinder Street	E	0.05	264	14	PR	M/L	N	5	0	0	0	0	0	0	0	0	14	0	0	0	0	0	0	0	0
Anco_Cap_109	Silk Street	E	0.14	112	16	PR/CC	M	N	5	0	0	0	0	0	0	0	0	0	0	16	0	0	0	0	0	0
Anco_Cap_111	Aspin Lane/Mincing Street	N	0.14	72	10	PR	L	N	5	0	0	0	0	0	0	0	0	10	0	0	0	0	0	0	0	0
Anco_Cap_115	George Leigh Street/Silk Street	E	0.15	100	15	PR	M	N	5	0	0	0	0	0	0	0	0	15	0	0	0	0	0	0	0	0
Anco_Cap_116	Silk Street/Poland Street	E	0.14	110	15	CC/PR	M	N	6	0	0	0	0	0	0	0	0	15	0	0	0	0	0	0	0	0
Anco_Cap_118	154-168 Corporation Street	N	0.13	76	10	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	10	0	0	0	0	0	0
Anco_Cap_119	Hall adjacent 132 Seymour Road South	E	0.13	46	6	Leased from Council	M	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6
Anco_Cap_120	Kingsheath Close	E	0.27	37	10	CC	M	Y	5	0	0	0	0	0	0	0	0	10	0	0	0	0	0	0	0	0
Anco_Cap_123	Oswald Street/Beswick Row	N	0.13	71	9	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0
Anco_Cap_124	Rochdale Road	N	0.12	88	11	PR	M/L	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11
Anco_Cap_125	Marshall Street	N	0.12	88	11	PR	M	N	5	0	0	0	0	0	0	0	0	0	11	0	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Ardw_Cap_114	42 Grafton Street	C	0.02	230	4			N	5	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ardw_Cap_115	65 Plymouth Grove	C	0.13	76	10	PR		N	5	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	0	0
Ardw_Cap_116	Kirkstall Square	C	0.98	35	34	PR		N	5	0	0	34	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Bagu_Cap_005	Clay Lane	W	0.78	24	19	CC	M	N	5	0	0	0	0	19	0	0	0	0	0	0	0	0	0	0	0	0	0
Bagu_Cap_007	Greenbrow Road	W	0.40	98	39	CC	VL	N	5	0	0	0	0	19	20	0	0	0	0	0	0	0	0	0	0	0	0
Bagu_Cap_009	Club, Hall Lane	W	0.33	27	9	CC/PR	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9
Bagu_Cap_010	Altrincham Road	W	0.32	37	12	Leased from Council	VL	N	5	0	0	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	0
Bagu_Cap_013	Pub, Scout Drive/Newall Road	W	0.26	34	9	Leased from Council	VL	N	5	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0
Bagu_Cap_015	Petrol Station, Altrincham Road	W	0.23	52	12	Leased from Council	H	N	5	0	0	0	0	0	0	0	0	0	0	0	12	0	0	0	0	0	0
Bagu_Cap_016	Club, Deptford Avenue/ Greenbrow	W	0.22	50	11	Leased from Council	L	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0	0
Bagu_Cap_017	Leaton Avenue	W	0.21	28	6	CC	VL	N	5	0	0	0	0	0	0	0	6	0	0	0	0	0	0	0	0	0	0
Bagu_Cap_018	Adjacent to Church Floatshall Road	W	0.08	24	2	RSL	VL	N	5	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
Bagu_Cap_019	Blackcarr Road	W	0.17	24	4	RSL	L	N	5	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Brad_Cap_006	Crabtree Lane	E	5.27	37	197	CC/PR	H	Pt	5	0	0	0	0	0	0	0	0	50	50	47	50	0	0	0	0	0
Brad_Cap_027	Parkhouse Street	E	1.42	40	57	CC/PR		Pt	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	25	32	0
Brad_Cap_028	Louisa Street	E	1.52	50	76	CC/PR	H	N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	38	38
Brad_Cap_032	Louisa Street	E	1.34	35	47	PR	H	N	10	0	0	0	0	0	0	0	0	0	5	42	0	0	0	0	0	0
Brad_Cap_038	Louisa Street	E	1.10	35	38	CC	H	N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	38	0	0
Brad_Cap_040	Chisolm Street	E	1.01	64	65	CC	H	Y	10	0	0	0	0	0	0	0	0	30	35	0	0	0	0	0	0	0
Brad_Cap_046	South Street	E	0.81	50	40	PR	L	Y	10	0	0	0	0	0	0	0	0	0	0	20	20	0	0	0	0	0
Brad_Cap_052	Battersby Street	E	0.40	40	16	CC	M/L	Y	5	0	0	0	0	0	0	0	8	8	0	0	0	0	0	0	0	0
Brad_Cap_054	Columbine Street	E	0.63	24	15	PR		N	5	0	0	0	0	0	0	15	0	0	0	0	0	0	0	0	0	0
Brad_Cap_065	Pollard StreetBoond Street	E	0.53	79	42	CC/PR	H	N	10	0	0	0	0	0	0	0	0	0	0	42	0	0	0	0	0	0
Brad_Cap_072	Aston Old Road	E	0.44	32	14	CC/PR	M/L	N	5	0	0	0	0	0	0	0	0	0	0	14	0	0	0	0	0	0
Brad_Cap_083	Battersby Street	E	0.09	54	5	CC	VL	N	5	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0
Brad_Cap_085	Greenside Street	E	0.16	57	9	PR	M	Y	5	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	0	0
Brad_Cap_096	Leamington Street/Ashton Old Road	E	0.16	63	10	CC	M/L	Y	5	0	0	0	0	0	0	0	10	0	0	0	0	0	0	0	0	0
Brad_Cap_104	99-113 Wheler Street	E	0.13	30	4	CC	L	N	5	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0
Brad_Cap_124	Munday Street	E	0.07	205	14	PR	L	N	5	0	0	0	0	0	0	0	0	0	14	0	0	0	0	0	0	0
Brad_Cap_141	Lower Medlock	E	49.06	16	800	MXD	VH	Pt	5	0	0	0	0	75	100	125	125	125	100	100	50	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Brad_Cap_143	Pollard Street Lower Eastside Phases 6 & 7	E	0.72	11	8	PR		N	5	0	0	0	0	0	0	8	0	0	0	0	0	0	0	0	0	0	0
Brad_Cap_144	Lower Eastside Phase IV	E	0.20	506	99	PR		N	10	0	0	0	0	0	99	0	0	0	0	0	0	0	0	0	0	0	0
Brad_Cap_145	915 Ashton Old Road		0.06	83	5	CC		N	5	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0
Brad_Cap_146	1468 Ashton Old Road	E	0.02	53	1			N	5	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
Broo_Cap_006	Club, Carrswood Road	W	0.42	71	30	CC/RSL	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	30	0	0	0	0	0
Broo_Cap_007	Woodwise Lane	W	0.40	27	11	CC	VL	N	5	0	0	0	0	0	0	11	0	0	0	0	0	0	0	0	0	0	0
Broo_Cap_010	Adjacent to Gardners Public House, Wythenshawe Road	W	0.26	27	7	PR	L	N	5	0	0	0	0	0	0	0	7	0	0	0	0	0	0	0	0	0	0
Broo_Cap_012	Button lane	W	0.05	55	3	PR	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
Broo_Cap_013	Ossington Court	W	0.74	41	30	CC	VL	N	5	0	0	0	0	0	0	30	0	0	0	0	0	0	0	0	0	0	0
Broo_Cap_014	Former Scout Hut, Moorcroft Road	W	0.08	24	2	CC		N	5	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Burn_Cap_004	Bibby Lane	S	0.11	46	5	PR	L	N	5	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0
Burn_Cap_006	Broadhill Road	S	0.42	26	11	CC	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Burn_Cap_014	Fog Lane/Parrswood Road	S	0.17	99	17	PR	VL	N	5	0	0	0	0	17	0	0	0	0	0	0	0	0	0	0	0	0	0
Burn_Cap_019	Kingsway/Fog Lane	S	0.18	174	32	PR	M	N	5	0	0	0	0	16	16	0	0	0	0	0	0	0	0	0	0	0	0
Burn_Cap_020	Kingsleigh Road	S	0.67	37	25	PR	M/L	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	10	15	
Burn_Cap_021	154 Burnage Lane	S	0.07	28	2	PR		N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
CC_Cap_001	St Georges	CC	4.66	198	921	MXD	VH	Pt	10	0	0	0	0	0	0	0	0	71	100	100	100	100	100	100	100	100	150
CC_Cap_002	Great Jackson Street	CC	5.85	267	1560	MXD	VH	N	10	0	0	0	0	0	0	100	100	100	150	150	150	150	150	150	150	180	180
CC_Cap_003	Central Spine	CC	9.80	163	1600	MXD	VH	N	10	0	0	0	0	0	50	100	100	150	150	150	150	150	150	150	150	150	150
CC_Cap_004	Southern & Derwent	CC	1.63	207	338		H	N	10	0	0	0	0	0	0	0	50	50	60	60	0	0	68	50	0	0	
CC_Cap_005	Left Bank/Granada	CC	15.56	135	2100	MXD	VH	Pt	10	0	0	0	0	0	0	100	100	100	100	200	200	250	250	275	275	250	
CC_Cap_006	Victoria Station	CC	2.17	276	600		VH	N	10	0	0	0	0	0	0	0	0	0	0	0	100	100	100	100	100	100	
CC_Cap_007	Eastern Gateway (South)	CC	9.95	151	1500	MXD	VH	N	10	0	0	0	0	0	0	100	100	100	150	150	150	150	150	150	150	150	
CC_Cap_008	Bainbridge House, London Road	CC	0.13	193	25	PR		N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	25	0	0	0	

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
CC_Cap_009	Land at Store Street	CC	0.11	94	10	BWB		N	10	0	0	0	0	0	0	0	0	0	0	0	10	0	0	0	0	0
CC_Cap_010	Linley House, Portland Street	CC	0.58	342	200	UU		N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100	100
CC_Cap_011	Jacksons Wharf Site, Blantyre Street	CC	0.45	195	88	PR		N	10	0	0	0	0	0	44	44	0	0	0	0	0	0	0	0	0	0
CC_Cap_012	Employment Exchange Aytoun Street	CC	0.22	###	237	PR	H	N	10	0	0	0	0	0	0	0	0	100	137	0	0	0	0	0	0	0
CC_Cap_013	Lee House Bridgewater St	CC	0.21	384	79			N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	39	40	0	0
CC_Cap_014	28-30 Oldham Street	CC	0.07	202	14	PR	H	N	10	0	0	0	0	0	0	0	0	0	14	0	0	0	0	0	0	0
CC_Cap_015	2-4 Chester Road	CC	0.17	348	60	PR		Pt	10	0	0	0	0	0	0	0	0	0	60	0	0	0	0	0	0	0
CC_Cap_016	58 Richmond Street	CC	0.02	491	8	PR		N	5	0	0	0	0	0	0	0	0	8	0	0	0	0	0	0	0	0
CC_Cap_017	48 Shudehill	CC	0.01	677	9	PR		N	5	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	0
CC_Cap_018	10 Little Peter Street	CC	0.01	335	5	PR		N	5	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0
CC_Cap_080	Tib Street/Church Street	CC	0.28	686	192	PR		N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	96	96	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Char_Cap_003	Booth Hall Hospital	N	8.97	33	300	PR	H	Pt	5	0	0	30	50	60	70	50	40	0	0	0	0	0	0	0	0	0	0
Char_Cap_004	School Croft Hill Road	N	4.56	36	164		H	Pt	5	0	0	0	0	0	0	0	30	30	35	35	34	0	0	0	0	0	0
Char_Cap_006	Raycroft Avenue	N	1.64	31	50	CC	L	N	5	0	0	0	0	0	25	25	0	0	0	0	0	0	0	0	0	0	0
Char_Cap_007	Adjacent to Colmore Drive	N	1.19	54	65			N	5	0	0	0	0	0	10	20	35	0	0	0	0	0	0	0	0	0	0
Char_Cap_008	Hall Moss Road	N	0.47	49	23	PR	L	N	5	0	0	0	0	23	0	0	0	0	0	0	0	0	0	0	0	0	0
Char_Cap_011	Moston lane	N	0.85	30	25	PR	H	N	5	0	0	0	0	0	0	0	0	0	20	5	0	0	0	0	0	0	0
Char_Cap_018	Rochdale Road/Whitemoss Road	N	0.13	40	5		M	Pt	5	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0
Char_Cap_020	Booth Hall Road	N	0.30	27	8	PR	L	N	5	0	0	0	0	0	0	0	8	0	0	0	0	0	0	0	0	0	0
Char_Cap_031	Grange Park Road	N	0.15	26	4	PR	L	Y	5	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0
Char_Cap_033	Pub north of Victoria Avenue East	N	0.31	49	15	PR	M/L	N	5	0	0	0	0	0	0	0	0	15	0	0	0	0	0	0	0	0	0
Char_Cap_034	Spindletree Avenue	N	0.61	49	30	PR		Pt	5	0	0	0	0	0	0	0	0	0	0	0	15	15	0	0	0	0	0
Char_Cap_035	Hinchley Road	N	2.77	36	100			Y	5	0	0	0	0	30	30	40	0	0	0	0	0	0	0	0	0	0	0
Chee_Cap_003	Hargreaves Street	N	7.64	52	394	NRAIL		N	5	0	0	0	0	0	0	0	0	0	0	0	0	79	79	79	78	79	
Chee_Cap_006	Collyhurst Road	N	3.38	72	243	PR	VH	N	5	0	0	0	0	0	0	0	43	60	45	45	50	0	0	0	0	0	0
Chee_Cap_007	Roger Street	N	1.81	400	725	MXD	VH	N	5	0	0	0	0	0	0	0	0	0	0	0	100	100	100	100	150	175	
Chee_Cap_008	Dantzig Street	N	2.19	100	220	PR	H	N	5	0	0	0	0	0	50	50	50	70	0	0	0	0	0	0	0	0	0
Chee_Cap_011	Bus Depot Queens Road	N	2.05	75	154	PR	M	N	5	0	0	0	0	0	0	0	0	40	50	64	0	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Did_W_Cap_041	232-236 Palatine Road	S	0.28	131	36	PR	M/L	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	18	18	
Did_W_Cap_042	Adj 2 Goulden Road	S	0.01	71	1	PR		N	5	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Fall_Cap_002	Withington Road	S	1.14	30	34	CC	L	Y	5	0	0	0	0	0	0	0	0	0	0	0	0	34	0	0	0	0	
Fall_Cap_004	Ladybarn Road	S	0.45	65	29	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15	14	0	
Fall_Cap_006	Ladybarn Road	S	0.36	63	23	PR	H	N	5	0	0	0	0	0	0	0	0	10	13	0	0	0	0	0	0	0	
Fall_Cap_010	Rear of Horton Road/Hart Road	S	0.19	62	12	CC	L	N	5	0	0	0	0	0	0	0	0	0	0	0	12	0	0	0	0	0	
Fall_Cap_012	30 Wilbraham Road	S	0.18	50	9	PR	L	N	5	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	
Fall_Cap_016	32 Wilbraham Road	S	0.10	51	5	PR	VL	N	5	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	
Fall_Cap_024	Hart Road/Lloyd Street South	S	0.35	69	24	PR	VL	N	5	0	0	12	12	0	0	0	0	0	0	0	0	0	0	0	0	0	
Gort_N_Cap_002	Hyde Road	E	13.10	45	589	PR	H	N	5	0	0	0	0	0	0	0	0	50	80	80	80	80	75	75	69	0	
Gort_N_Cap_010	Abbey Hey Lane	E	1.66	35	58	CC?	VH	Y	10	0	0	0	0	0	0	0	0	25	33	0	0	0	0	0	0	0	
Gort_N_Cap_011	Gorton Lane/Crossley Street	E	1.51	35	53	CC/PR	M	Pt	10	0	0	0	0	0	0	0	0	0	0	20	33	0	0	0	0	0	
Gort_N_Cap_012	Hyde Road	E	1.46	50	73	PR	H	N	10	0	0	0	0	0	0	0	0	0	0	20	33	20	0	0	0	0	
Gort_N_Cap_019	Vine Street	E	1.96	24	47	CC/PR	VH	Y	10	0	0	0	0	0	0	0	0	20	27	0	0	0	0	0	0	0	

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Gort_N_Cap_021	Hyde Road/Mount Road	E	0.75	50	37	CC/PR	M	Y	10	0	0	0	0	0	0	37	0	0	0	0	0	0	0	0	0	0	0
Gort_N_Cap_026	Hyde Road	E	6.75	40	272	PR		Pt	5	0	0	0	0	0	0	0	0	50	50	60	60	52	0	0	0	0	0
Gort_N_Cap_029	Hyde Road	E	0.53	45	24	CC	H	N	5	0	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0	0	0
Gort_N_Cap_033	Constable Street	E	0.36	36	13	CC	M	Pt	5	0	0	0	0	0	0	0	13	0	0	0	0	0	0	0	0	0	0
Gort_N_Cap_042	Clowes Street	E	0.24	49	12	Leased from Council		N	5	0	0	0	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0
Gort_N_Cap_045	Garratt Way	E	0.19	48	9	CC	VL	Y	5	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	0
Gort_N_Cap_050	Jessop Street	E	0.15	33	5	CC	L	N	5	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0
Gort_N_Cap_051	Chapman Street	E	0.15	33	5	PR	H	N	5	0	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0
Gort_N_Cap_059	Hyde Road	E	0.06	47	3		M/L	N	5	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0	0
Gort_N_Cap_062	Wellington Street/Cross Lane	E	0.05	38	2	PR	VL	N	5	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0
Gort_N_Cap_065	Abbey Hey Lane	E	0.04	51	2	PR	L	N	5	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Gort_N_Cap_066	Beyer Close	E	0.08	67	5	PR	VL	N	5	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0
Gort_N_Cap_067	Former Forrester House, Blackwin Street	E	0.12	41	5	CC		N	5	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0
Gort_N_Cap_068	574-576a Hyde Road	E	0.04	99	4	PR		N	5	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0
Gort_S_Cap_053	Pomona Hotel, 24 Reddish Lane	E	0.16	58	9	PR		N	5	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	0	0	0
Gort_S_Cap_010	Mount Road	C	3.25	44	143	PR	M	Y	5	0	0	43	40	40	20	0	0	0	0	0	0	0	0	0	0	0	0
Gort_S_Cap_011	Levenshulme Road	E	0.60	50	30	PR	L	N	5	0	0	0	0	0	0	0	0	15	15	0	0	0	0	0	0	0	0
Gort_S_Cap_015	Hemmons Road/Longden Road	C	0.65	35	23	PR	H	N	5	0	0	0	0	0	0	0	0	0	10	13	0	0	0	0	0	0	0
Gort_S_Cap_021	Peter Moss	C	0.31	35	11	PR?	H	Y	5	0	0	0	0	0	0	0	0	0	5	6	0	0	0	0	0	0	0
Gort_S_Cap_023	Longen Road	C	0.26	27	7	PR	M/L	N	5	0	0	0	0	0	0	0	0	0	7	0	0	0	0	0	0	0	0
Gort_S_Cap_024	Matthews Lane	C	0.22	27	6	PR	L	N	5	0	0	0	0	0	0	0	0	0	3	3	0	0	0	0	0	0	0
Gort_S_Cap_029	7-9 Chapel Street	C	0.17	52	9	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Harp_Cap_043	Blackley Park Road	N	0.17	41	7	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
Harp_Cap_044	Club, Zeta Street	N	0.17	41	7	PR	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
Harp_Cap_045	Dalbeattie	N	0.16	37	6	CC	M	N	15	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0
Harp_Cap_046	Carisbrook Street	N	0.15	32	5	CC	H	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
Harp_Cap_048	Wembury Street	N	0.15	40	6	CC	L	Y	15	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0
Harp_Cap_051	Adjacent 112 Moston Lane	N	0.14	28	4	PR	VL	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
Harp_Cap_052	Benton Street	N	0.13	30	4	CC	M	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
Harp_Cap_054	Audrey Street	N	0.12	42	5	CC	VH	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
Harp_Cap_057	Church lane	N	0.11	36	4	CC	L	Y	15	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
Harp_Cap_058	Winston Road	N	0.11	37	4	CC	M/L	Y	15	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
Harp_Cap_061	Rochdale Road/Alfed Street	N	0.09	32	3	CC		N	15	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0
Harp_Cap_063	Zeta Street	N	0.09	43	4	PR	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0
Harp_Cap_064	Douglas Street	N	0.09	33	3	CC		N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0
Harp_Cap_069	8 Brendon Avenue & Adjacent land	N	0.04	45	2	PR	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Harp_Cap_070	Ada Street	N	0.07	28	2	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
Harp_Cap_076	Hodge Street	N	0.13	37	5	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
Harp_Cap_086	Harpurhey/Moston	N	2.32	42	97	CC	M/L	N	5	0	0	20	40	37	0	0	0	0	0	0	0	0	0	0	0	0
Harp_Cap_087	Collyhurst	N	52.48	25	1300	CC	VH	Pt	5	0	0	0	0	50	75	100	100	100	150	150	120	120	120	120	50	45
Harp_Cap_088	East Of Rochdale Road	N	35.18	23	800	CC	H	Pt	5	0	0	0	0	50	100	100	100	100	90	90	88	82	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Harp_Cap_090	Rochdale Road/Cockcroft Street	N	0.17	48	8	PR	VH	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	0	0
Harp_Cap_091	Land at Cockcroft Street	N	0.10	50	5	PR	VH	N	15	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0	0
Harp_Cap_092	Lord Lovat PH Kingsbridge Road	N	0.26	59	15	PR		N	15	0	0	0	0	0	0	0	0	0	0	0	0	15	0	0	0	0
Harp_Cap_093	Deneside Care Home, Silchester Drive	N	0.24	42	10	CC		N	15	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	0
Harp_Cap_094	Brook Villas Church Lane	N	0.20	122	25	PR		N	15	0	0	0	25	0	0	0	0	0	0	0	0	0	0	0	0	0
High_Cap_003	Rear Sandyhill Road	N	0.86	41	35	CC	L	Pt	10	0	0	0	0	0	0	0	0	0	15	20	0	0	0	0	0	0
High_Cap_009	Victoria Avenue/Middleton Road (S)	N	1.79	25	45	CC	L	Y	10	0	0	0	0	0	0	0	0	0	20	25	0	0	0	0	0	0
High_Cap_010	Riverdale Road	N	1.47	28	41	CC	VH	Y	10	0	0	0	0	0	0	0	0	0	0	20	21	0	0	0	0	0
High_Cap_023	Off Boothroyden Road	N	0.75	29	22	PR	L	N	10	0	0	0	0	0	0	0	0	0	11	11	0	0	0	0	0	0
High_Cap_025	Stella Street	N	0.31	39	12	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	6	6	0	0	0	0
High_Cap_030	194-212 Chapel Lane	N	0.22	64	14	CC	M	N	15	0	0	0	0	0	0	0	0	0	0	0	7	7	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
High_Cap_032	Plant Terrace Hill Lane	N	0.21	66	14	CC/PR	L	N	15	0	0	0	0	0	0	0	0	0	0	0	7	7	0	0	0	0
High_Cap_036	Blackley New Road	N	0.11	53	6	CC	M	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0	0
High_Cap_037	1161 Rochdale Road	N	0.20	30	6	PR	M	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0
High_Cap_038	Riverdale Road/Burnthorp Avenue	N	0.19	38	7	CC/PR	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0
High_Cap_041	Symond Road	N	0.90	33	30	CC	H	N	10	0	0	0	0	0	0	0	0	0	15	15	0	0	0	0	0	0
High_Cap_052	Poolton Road	N	0.11	27	3	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0
High_Cap_055	Blackley New Road	N	0.10	31	3	CC/PR	VL	Y	15	0	0	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0
High_Cap_061	53-55 Heathbank Road	N	0.07	28	2	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0
High_Cap_066	Adjacent 31 Bank House Road	N	0.06	72	4	CC	M	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0
High_Cap_071	Sankey Grove	N	0.09	22	2	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0
High_Cap_072	Bridgnorth Road/Riverdale Road	N	0.17	12	2	CC	L	Y	15	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0
High_Cap_073	Riverdale Road/Inchcape Drive	N	0.61	21	13	CC	M/L	Pt	15	0	0	0	0	0	0	0	0	0	0	0	13	0	0	0	0	0
High_Cap_074	Garage Court Rear of Tweedle Hill Road	N	0.22	32	7	CC	L	N	15	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
High_Cap_077	Southbrook Avenue	N	0.19	26	5	PR	VL	Y	15	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	0
High_Cap_078	Longhurst Road	N	0.53	38	20	CC		N	15	0	0	0	0	20	0	0	0	0	0	0	0	0	0	0	0	0
Hulm_Cap_023	Council Depot, Denmark Road	C	0.35	49	17	CC	M	N	5	0	0	0	0	0	0	0	0	0	17	0	0	0	0	0	0	0
Hulm_Cap_054	Former School, Moss Lane East	C	1.31	50	65	CC	M	N	10	0	0	0	0	0	0	0	0	30	35	0	0	0	0	0	0	0
Hulm_Cap_055	Afewe, Royce Road	C	0.07	232	17	MXD	VL	N	5	0	0	0	0	0	0	0	0	0	17	0	0	0	0	0	0	0
Hulm_Cap_056	Land adjacent to Hippodrome	C	0.28	49	14	CC	L	N	5	0	0	0	0	0	14	0	0	0	0	0	0	0	0	0	0	0
Hulm_Cap_057	Coupland Street/Boundary Lane	C	0.52	96	50	MXD		N	5	0	0	0	25	25	0	0	0	0	0	0	0	0	0	0	0	0
Hulm_Cap_058	Leaf Street	C	0.79	111	88	CC		N	10	0	0	0	0	0	0	20	30	38	0	0	0	0	0	0	0	0
Hulm_Cap_059	Oaklands, Chorlton Road/City Road	C	0.46	22	10	CC		N	5	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	0
Hulm_Cap_060	Birley Fields Site M Bonsall Street	C	0.69	51	35	CC		N	10	0	0	0	0	35	0	0	0	0	0	0	0	0	0	0	0	0
Hulm_Cap_061	Birley Fields Site E Old Birley Street	C	1.11	49	55	CC		N	10	0	0	0	0	20	35	0	0	0	0	0	0	0	0	0	0	0
Leve_Cap_005	Moseley Road/Railway	S	0.65	50	32	PR/CC	M	N	5	0	0	0	0	0	0	0	0	0	16	16	0	0	0	0	0	0
Leve_Cap_009	961 Stockport Road/Garage Court	S	0.38	21	8	PR/CC	M	N	10	0	0	0	0	0	0	0	0	0	0	8	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Leve_Cap_014	Buffoline Trading Estate, Chapel Street	S	1.58	95	151	PR	H	N	5	0	0	0	0	0	0	40	30	40	41	0	0	0	0	0	0	0	0
Leve_Cap_019	2 Broom Lane	S	0.15	26	4	Leased from Council	M/L	N	10	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0
Leve_Cap_020	Chapel Street/Backchapel Street	S	0.15	34	5	PR	H	N	10	0	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0
Leve_Cap_022	The Crescent	S	0.14	43	6	PR/CC	M	N	10	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0	0	0	0
Leve_Cap_027	Between 1076 and 1082 Stockport Road	S	0.10	31	3	PR	L	N	10	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0
Leve_Cap_028	Hall, Chapel Street	S	0.09	55	5	CC	M	N	10	0	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0
Leve_Cap_029	Slade Lane	S	0.09	70	6	PR	L	N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6
Leve_Cap_030	Birchfields	S	0.08	61	5	PR	M/L	N	10	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0
Leve_Cap_033	Hapton Street	S	0.07	30	2	PR	VL	N	10	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0
Leve_Cap_035	135-9 Broom Lane	S	0.06	47	3	PR	M	N	10	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0
Leve_Cap_036	Backchapel Street/Elbow Street	S	0.06	54	3	PR	H	N	10	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0
Leve_Cap_048	Land Adjacent to Arcadia	S	0.23	48	11	CC	M/L	Y	10	0	0	0	0	0	0	0	0	0	0	0	11	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Mile_Cap_069	Thompson Street/Bower Street	E	0.07	41	3	PR	L	N	5	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0
Mile_Cap_070	St Mary's Road/High Peak Street	E	0.06	65	4	CC?	M/L	N	5	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0
Mile_Cap_079	Ringstead Drive	N	2.66	50	133	PR		Pt	5	0	0	0	0	0	0	40	40	53	0	0	0	0	0	0	0	0
Mile_Cap_080	Amos Avenue/Verona Drive	E	0.04	51	2	PR	L	N	5	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0
Mile_Cap_081	Millwright Street/May Street	E	1.51	53	80	CC/PR	L	Pt	10	0	0	0	0	0	0	40	40	0	0	0	0	0	0	0	0	0
Mile_Cap_082	Oldham Road/Erwin Street	E	0.07	53	4	CC/PR	L	N	5	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0
Mile_Cap_083	Oldham Road/City Boundary	E	0.17	88	15	PR		N	5	0	0	0	0	0	0	0	0	0	15	0	0	0	0	0	0	0
Mile_Cap_084	Seabrook Road	E	0.11	36	4	PR		N	5	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0
Moss_Cap_003	Bus Depot Princess Road	C	2.16	120	260	CC/PR	M	N	5	0	0	0	0	50	50	50	60	50	0	0	0	0	0	0	0	0
Moss_Cap_008	Bold Street	C	0.59	93	55	CC	M/L	Y	5	0	0	0	0	0	0	0	0	0	20	35	0	0	0	0	0	0
Moss_Cap_010	Quinney Crescent	C	0.43	94	40	CC	M	Y	5	0	0	0	0	0	0	0	0	0	0	20	20	0	0	0	0	0
Moss_Cap_011	Barnhill Street	C	0.41	93	38	CC	M/L	N	5	0	0	0	0	0	0	0	0	0	18	20	0	0	0	0	0	0
Moss_Cap_016	Heald grove	C	0.47	51	24	PR	H	N	5	0	0	0	24	0	0	0	0	0	0	0	0	0	0	0	0	0
Moss_Cap_017	Acomb Street	C	0.24	94	23	PR/CC	L	N	5	0	0	0	0	0	0	0	0	0	23	0	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Moss_Cap_022	Great Western Street	C	0.16	37	6	PR	M	N	10	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0	0	0	0
Moss_Cap_024	Raby Street/Barnhill Street	C	0.15	91	14	Leased from Council	M/L	N	5	0	0	0	0	0	0	0	0	14	0	0	0	0	0	0	0	0	0
Moss_Cap_026	324-342 Moss Lane East	C	0.17	70	12	PR	M/L	N	5	0	0	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	0
Moss_Cap_027	Sedgeborough Road/Yarburgh Street	C	0.12	32	4	CC	VL	Y	10	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0
Moss_Cap_029	Bold Street	C	0.10	93	9	CC	L	N	10	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0
Moss_Cap_033	Adjacent 117a Withington Road	C	0.06	35	2	PR	VL	N	5	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
Moss_Cap_038	Job Centre Site, Great Western Street	C	0.15	162	24	PR	H	N	5	0	0	12	12	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Moss_Cap_039	Barnhill Street/Princess Road	C	0.56	50	28	CC/PR	L	N	5	0	0	0	0	14	14	0	0	0	0	0	0	0	0	0	0	0	0
Moss_Cap_040	Raby Street/Barnhill Street	C	0.57	51	29	CC/PR	L	N	5	0	0	0	0	14	15	0	0	0	0	0	0	0	0	0	0	0	0
Moss_Cap_041	480 Moss Lane East student flats	C	0.09	275	24	PR		N	5	0	0	0	0	0	0	0	0	0	0	24	0	0	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Nort_Cap_023	School Yew Tree Lane	W	0.88	40	35	CC	VL	N	5	0	0	0	0	0	0	0	10	25	0	0	0	0	0	0	0	0
Nort_Cap_024	165 Yew Tree Road	W	0.10	10	1	PR	L	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Old_Cap_006	30 Palatine Road	S	0.23	57	13	PR	M/L	N	5	0	0	0	0	13	0	0	0	0	0	0	0	0	0	0	0	0
Old_Cap_009	Candleford Road	S	0.17	35	6	PR	L	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0
Old_Cap_012	122 Burton Road	S	0.09	137	13	PR	M	N	5	0	0	0	0	0	0	13	0	0	0	0	0	0	0	0	0	0
Old_Cap_017	494 Wilmslow Road	S	0.04	423	17	PR	M/L	N	5	0	0	17	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Old_Cap_016	White Lion PH, Wilmslow Road	S	0.09	117	10	PR	M/L	N	5	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	0	0
Old_Cap_018	344 Wilmslow Road	S	0.19	53	10	PR	VL	N	5	0	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0
Old_Cap_019	Cape Street	S	0.02	90	2	PR		N	5	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0
Old_Cap_020	8 Victoria Grove	S	0.03	192	6	PR		N	5	0	0	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Park_Cap_004	Darley Avenue	S	2.44	35	86	CC	L	N	5	0	0	0	20	46	20	0	0	0	0	0	0	0	0	0	0	0
Park_Cap_005	Cavendish Road	S	1.79	87	155	PR	M	N	5	0	0	0	0	0	0	0	35	30	50	40	0	0	0	0	0	0
Park_Cap_010	Barlow Moor Road	S	0.54	71	38	PR	H	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	19	19	0
Park_Cap_018	Barlow Moor Road/Hardy Lane	S	0.25	36	9	CC	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9
Park_Cap_023	Barlow Moor Road/Elizabeth Slinger Road	S	0.12	32	4	CC/PR	M/L	N	5	0	0	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0
Park_Cap_024	Alexandra Road South/Mauldeth Road West	S	0.10	58	6	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27
Park_Cap_027	Library Site, Merseybank Avenue	S	0.10	58	6	CC	VL	N	5	0	0	0	0	0	0	0	0	0	0	6	0	0	0	0	0	0
Park_Cap_028	The Boulevard, Didsbury Point	S	0.24	149	36	PR		N	5	0	0	0	0	36	0	0	0	0	0	0	0	0	0	0	0	0
Rush_Cap_004	TA Centre Norman Road	C	0.72	35	25	PR	M/L	N	5	0	0	0	0	0	0	0	0	0	0	0	25	0	0	0	0	0
Rush_Cap_009	Stockport Road	C	0.18	45	8	PR	M/L	N	10	0	0	0	0	0	0	0	0	0	8	0	0	0	0	0	0	0
Rush_Cap_011	Carolside Upper Park Road	C	0.16	77	12	PR	VL	N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	12
Rush_Cap_017	Victory Street	C	0.09	54	5	CC	L	N	10	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0
Rush_Cap_018	Adj 1 Omer Ave	C	0.02	43	1	PR		N	5	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rush_Cap_019	Adjacent 261 Wilmslow Road	C	0.17	159	27	PR		N	5	0	0	0	0	27	0	0	0	0	0	0	0	0	0	0	0	0
Shar_Cap_008	Brownley Road/Hollyhedge Road	W	0.49	26	13	RSL?	L	N	5	0	0	0	0	13	0	0	0	0	0	0	0	0	0	0	0	0
Shar_Cap_009	Hollyhedge Road	W	0.47	36	17	RSL?	VL	N	5	0	0	0	0	0	0	0	7	10	0	0	0	0	0	0	0	0
Shar_Cap_012	Fenside Road	W	0.44	34	15	Leased from Council	L	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	15	0	0
Shar_Cap_014	Stancliffe Road	W	0.36	36	13	CC	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	13
Shar_Cap_016	Askern Avenue	W	0.10	39	4	RSL	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27		
Whal_Cap_035	Dudley Road	S	0.22	95	21	PR		N	5	0	0	21	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Whal_Cap_036	Egerton Garage, Egerton Road North	S	0.12	41	5	PR		N	5	0	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
With_Cap_006	177-179 Mauldeth Road	S	0.11	158	17	CC	L	N	5	0	0	0	7	10	0	0	0	0	0	0	0	0	0	0	0	0	0	
With_Cap_011	Club, Beverley Road	S	0.24	51	12	PR	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	12	0	0	0	0	
With_Cap_014	377-385 Wilmslow Road	S	0.21	138	29	PR	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	29	0	0	0	0	
With_Cap_016	Pub, Green Street/Rink Street	S	0.13	53	7	PR	M	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	0	0	0	
With_Cap_020	Adjacent 33 Heaton Road	S	0.09	22	2	PR	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	
With_Cap_021	Brook Road	S	0.07	54	4	PR	M/L	N	5	0	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Wood_Cap_008	Selstead Road	W	0.30	56	17	Leased from Council	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	7	10	0	0	0	0	0	
Wood_Cap_009	Cotefield Road	W	0.36	48	17	CC	M	N	5	0	0	0	0	7	10	0	0	0	0	0	0	0	0	0	0	0	0	0
Wood_Cap_010	Kingsgate Road	W	0.33	36	12	CC	L	Y	5	0	0	0	0	0	0	0	0	0	12	0	0	0	0	0	0	0	0	
Wood_Cap_011	Cornishway	W	0.25	36	9	Leased from Council	VL	N	5	0	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	
Wood_Cap_014	Pub, Portway	W	0.19	47	9	Leased from Council	M/L	N	5	0	0	0	0	0	0	0	0	0	0	9	0	0	0	0	0	0	0	

Appendix 5 . Additional Sites March 31 2010

Site Reference	Address	SRF Area	Site Area (Ha)	Density/Ha	Units	Ownership	Environmental Risk	Open Space Audit	Timescale Years	2010/11	2011/12	2012/13	2013/14	2014/15	2015/16	2016/17	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	2023/24	2024/25	2025/26	2026/27	
Wood_Cap_016	Ashmoor Road	W	0.14	29	4	RSL	M/L	Y	5	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0	0	0
Wood_Cap_017	Portway	W	0.13	37	5	Leased from Council	VL	N	5	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0
Wood_Cap_018	Hucclecote Avenue	W	0.11	37	4	CC	L	Y	5	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0
Wood_Cap_019	Greatfield Road	W	0.10	39	4	CC	L	Y	5	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0
Wood_Cap_020	Ruddpark Road	W	0.10	32	3	Leased from Council	L	N	5	0	0	0	0	0	0	0	0	0	0	3	0	0	0	0	0	0	0
Wood_Cap_022	Former Temple Mead Care Home, Cornishway	W	0.37	27	10	CC	L	N	5	0	0	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0
	Total				32274					9	121	507	1012	1592	2035	2483	2290	2798	3055	2867	2546	2298	2253	2175	2186	2047	

Appendix 6. Changes to Sites April 1 2009 to March 31 2010

6a. Sites Gaining Planning Permission for 5 or More Units						
Site Reference	Location	SRF Area	Site Area (Ha)	Assumed Capacity	Units Granted Permission	Reference
Anco_Cap_322 & Anco_CAP_053	North Road/Stanton Street/Viola Street	E	0.69	29	28	091228
Chee_CAP_020	Dalton Street	N	0.99	30	30	089311
Chor_Cap_033	Chorlton Green	S	0.07	4	4	088945
Did_W_CAP_030	Grounds of Jessiefield, Lancaster Road	S	0.14	2	2	089194
Gort_N_Cap_056	Adjacent 522 Hyde Road	E	0.48	46	46	085150
Harp_Cap_085	Monsall Road/ Emmett Street East	N	0.5	30	30	087221
High_CAP_015	Jurby Avenue	N	1.04	67	13	091770, now under construction
High_CAP_047	Bank House Road/Plant Hill Road	N	0.13	5	4	091664, now under construction
High_Cap_070	Sherwell Road	N	0.15	4	6	091665, now under construction
Mile_Cap_068	Regent Road	E	0.04	6	3	090492
Moss_CAP_004	Great Western Street	C	1.25	65	65	090824
Shar_Cap_024	179 Brownley Road	W	0.22	6	6	088826, now under construction
Shar_Cap_025	Halfacre Road/Littlewood Road	W	0.22	12	12	088921, now under construction
Whal_Cap_029	Brantingham Road	S	0.26	14	14	086354
Whal_Cap_031	28/30 Wellington Road	S	0.14	12	5	091071
Wood_Cap_015	Oatlands Road	W	0.19	24	26	089986
Wood_Cap_021	Portway/Petheridge Drive	W	1.37	98	88	090189

6b. Deleted sites					
Site Reference	Location	SRF Area	Site Area (Ha)	Assumed Capacity	Reason
Brad_CAP_109	Rock Street/ Buckley Street	E	0.11	3	To be used as garden extensions
Brad_Cap_140	Methodist Church Stanley Street	E	0.09	5	In use as a college
Shar_CAP_020	Peel Hall Road	W	0.08	2	Site no longer considered appropriate
High_CAP_006	Middleton Road/River Irk/ South of Heaton Park Road West	N	3.08	83	To remain as open space
Shar_CAP_020	Peel Hall Road	W	0.08	2	Site no longer considered appropriate
077634	90 Darley Avenue, Chorlton Park	S	0.05	3	Site remains in residential use
072144	4 Tripps Mews, Didsbury West	S	0.01	1	Still in use as an office
073885	9 Barlow Moor Road, Didsbury West	S	0.01	1	Building to be used as café
079729	128 Kingsbrook Road, Fallowfield	S	0.07	2	Site remains in residential use
078419	136 Craig Road, Gorton South	E	0.01	1	Site remains in residential use
080016	384 Wilbraham Road, Whalley Range	S	0.01	1	Site remains as garden to house
080279	157 Queens Road, Cheetham	N	0.001	1	Site is tarmaced and appears to be part of adjacent footpath
078244	Ashfell Court, Edge Lane, Chorlton	S	0.5	8	Expired application for addition of extra floor to flats
072985	359-361 Wilbraham Road, Fallowfield	S	0.14	14	Site in use for offices
065969	56-58 Dale Street, City Centre Ward	CC	0.12	17	Vacant commercial buildings, to be used as offices

Appendix 7 . New Sites Identified April 1 2009 to March 31 2010					
Reference	Ward	Address	Units	Ha	Comments
Bagu_Cap_031	Baguley	Tuffley Road, Rodborough Road	74	1.51	Scheme by Parkway Green Housing Trust
Brad_Cap_145	Bradford	915 Ashton Old Road	5	0.06	Site identified for disposal by Manchester City Council
Broo_Cap_014	Brooklands	Former Scout Hut Moorcroft Road Brooklands	2	0.08	Site identified for disposal by Manchester City Council
Char_Cap_035	Charlestown	Hinchley Road	100	2.77	Surplus to Educational requirements
Fall_Cap_024	Fallowfield	Hart Road/Lloyd Street South	24	0.35	Planning application submitted
Gort_N_Cap_067	Gorton North	Former Forrester House, Blackwin Street	5	0.12	Site identified for disposal by Manchester City Council
Gort_S_Cap_051	Gorton South	Melland Road	133	4.27	Subject of planning application, developers back in discussion over site
Harp_Cap_093	Harpurhey	Deneside Care Home, Silchester Drive	10	0.24	Site identified for disposal by Manchester City Council
High_CAP_041	Higher Blackley	Symond Road	30	0.90	Site identified as having potential for housing
High_Cap_078	Higher Blackley	Longhurst Childrens Centre, Longhurst Road	20	0.53	Site identified for disposal by Manchester City Council
Hulm_Cap_059	Hulme	Oaklands, City Road/Chorlton Road	10	0.45	Site identified for disposal by Manchester City Council
Hulm_Cap_060	Hulme	Birley Fields Site M	35	0.68	Site identified as having potential for housing
Hulm_Cap_061	Hulme	Birley Fields Site E	55	1.11	Site identified as having potential for housing
Long_Cap_031	Longsight	Montgomery Road/Farrar Road	6	0.20	Call for Sites
Park_Cap_028	Chorlton Park	The Boulevard, Didsbury Point	36	0.24	Planning application submitted
Shar_Cap_026	Sharston	Gresty Avenue	2	0.10	Site identified for disposal by Manchester City Council
Whal_Cap_034	Whalley Range	Presbytery, Alexandra Road South	12	0.44	Call for Sites

Appendix 8. Expired Permissions Transferred to Additional Sites					
Ward	Location	Planning Reference	Site Status	New Site Reference	Number of Units
Ancoats & Clayton	Blossom Street	076755	Mainly cleared site	Anco_Cap_034	135
Ancoats & Clayton	Peary Street	078859	Cleared site	Anco_Cap_037	239
Ancoats & Clayton	Murrays Mills Redhill Street	076932	Former industrial building, shell repair carried out	Anco_Cap_043	112
Ancoats & Clayton	Blossom Street	081412	Partly cleared site with underused/empty buildings	Anco_Cap_056	194
Ancoats & Clayton	Mason St/ Cable St	077325	Car Park	Anco_Cap_133	46
Ancoats & Clayton	13-17 Rochdale Road 216c	081552	Cleared fenced site	Anco_Cap_208	43
Ancoats & Clayton	Bengal Mill, Naval Street	079367	Mainly cleared site	Anco_Cap_329	135
Ancoats & Clayton	Addington Street	073350	Commercial building in use	Anco_Cap_330	53
Ancoats & Clayton	Port Street/Houldsworth Street	070449	Cleared site used for car parking	Anco_Cap_331	25
Ancoats & Clayton	4 Angel Street	078011	Industrial buildings	Anco_Cap_332	46
Ancoats & Clayton	Plots J&K New Islington	081529	Cleared site	Anco_Cap_333	200
Ancoats & Clayton	Mason St/ Cable St	080045	In use for car parking	Anco_Cap_334	50
Ancoats & Clayton	45 Goulde Street	073047	Underused commercial buildings	Anco_Cap_335	54
Ancoats & Clayton	45 Goulde Street	079201	Underused building	Anco_Cap_335	54
Ancoats & Clayton	48 Shudehill	080087	Cleared site used for car parking	CC_Cap_017	9
Ardwick	Plymouth Grove/Lauderdale Crescent	078970	Cleared site	Ardw_Cap_113	94
Ardwick	42 Grafton Street	067124	Grassed site, adjacent area used as site compound for adjacent development	Ardw_Cap_114	4
Ardwick	65 Plymouth Grove	079845	Underused building	Ardw_Cap_115	10
Ardwick	Kirkstall Square	084758	Overgrown site	Ardw_Cap_116	34
Bradford	Phase 4 Lower Eastside, Great Ancoats Street 361b	082796	Cleared site suitable for residential use	Brad_Cap_144	99
Bradford	1468 Ashton Old Road	072126	Vacant site	Brad_Cap_146	1

Appendix 8. Expired Permissions Transferred to Additional Sites					
Ward	Location	Planning Reference	Site Status	New Site Reference	Number of Units
Burnage	154 Burnage Lane	080728	In use as side garden/parking area of adjacent property	Burn_Cap_021	2
Charlestown	Adj Colmore Drive 2727a	078018	Cleared overgrown site	Char_Cap_007	65
Cheetham	Mirabel Street	078851	Cleared site used for car parking	Chee_Cap_084	39
City centre Ward	58 Richmond Street	079807	Vacant building suitable for conversion	CC_Cap_016	8
City Centre Ward	10 Little Peter Street	069457	Vacant building	CC_Cap_018	5
City centre Ward	Tib Street/Church Street	069870	Site used as car park	CC_Cap_080	192
Crumpsall	Old Market Street	077553	Overgrown fenced off site	Crum_Cap_036	32
Crumpsall	9 Bennett Road	080100	Tarmaced car parking area	Crum_Cap_037	6
Crumpsall	Springfield Avenue	069020	Cleared site suitable for residential use	Crum_Cap_038	2
Crumpsall	Saddlecote Close	076623	Cleared site suitable for residential use	Crum_Cap_039	3
Crumpsall	Site of 19 Cleveland Road	080503	Grassed site currently appears to be used as garden area	Crum_Cap_040	1
Crumpsall	Parkhill Ave Phase 1	077369	Grassed and heavily treed site	Crum_Cap_041	13
Crumpsall	42 Seymour Road	080646	Boarded up building. Enabling works carried out	Crum_Cap_042	1
Didsbury East	Francis Road	081492	Buildings on site	Dids_E_Cap_021	5
Didsbury West	Adj 2 Goulden Road	072578	Vacant overgrown site used for fly parking	Dids_W_Cap_042	1
Gorton North	574-576a Hyde Road	081202	Underused retail units and yard to rear	Gort_N_Cap_068	4
Gorton South	Pomona Hotel, 24 Reddish Lane	080676	Boarded up public house and car park	Gort_S_Cap_053	9
Gorton South	337 Mount Road	071689	Grassed and treed site	Gort_S_Cap_054	3
Gorton South	303 Mount Road	071243	Cleared site	Gort_S_Cap_055	6
Harpurhey	Adj 45 Slack Road	079320	In use by Howarth Metals	Harp_Cap_023	19
Harpurhey	Brook Villas, Church Lane	076317	Cleared overgrown site with trees	Harp_Cap_094	25

Appendix 8. Expired Permissions Transferred to Additional Sites					
Ward	Location	Planning Reference	Site Status	New Site Reference	Number of Units
Levenshulme	1122-1136 Stockport Road	075353	In use as car wash, proposal for MOT garage approved	Leve_Cap_053	28
Levenshulme	3 Crescent Grove	071039	Industrial buildings	Leve_Cap_054	5
Longsight	587 Stockport Road	076798	Former car sales site	Long_Cap_032	3
Miles Platting & Newton Heath	Seabrook Road	078006	Flat grassed/overgrown site	Mile_Cap_084	4
Moss Side	480 Moss Lane East student flats	067371	Cleared site suitable for residential use	Moss_Cap_041	24
Old Moat	3 Cape Street	079513	Garage	Old_Cap_019	2
Old Moat	8 Victoria Grove	077155	In use but still potential for development	Old_Cap_020	6
Rusholme	Adjacent 261 Wilmslow Road	066785	Former petrol station/garage underused car wash site	Rush_Cap_019	27
Whalley Range	Dudley Road	070269	Hotel	Whal_Cap_035	21
Whalley Range	Egerton Garage, Egerton Road North	072146	Garage in poor condition, previous approvals/applications for residential use	Whal_Cap_036	5

Appendix 9: Housing locations considered in the Flood Risk Balance Sheet of the SFRA

Miles Platting (079633/M0008)

Recommendation: Acceptable with some detailed consideration of flood risk issues in a FRA and where planning policies will ensure vulnerable development will not be placed in high flood risk areas.

Commentary: Development on the south west of the site would need to take account of the risk from a breach on the Rochdale or Ashton Canals and overtopping from the Rochdale Canal in urban design. It would be difficult to provide flood warning for such an occurrence. Surface water flood risk associated with 'lost watercourses' needs further consideration in a FRA.

Newton Heath (Assorted sites including 082213,08536 & Mile_Cap_031, 054/M0009)

Recommendation: Acceptable subject to FRA.

Commentary: Surface water flood risk, including that associated with a 'lost watercourse' needs further consideration in a FRA.

West Gorton (Ardw_Cap_103/M0010)

Recommendation: A limited range of land uses could be put forward after careful consideration and detailed FRA, but more vulnerable uses should be steered to lower risk areas. Flood risk is an important influence on how the area could be developed, both spatially and in the design response (1st floor accommodation may be necessary).

Commentary: Areas to the west of the site are at significant risk from the Corn Brook in a 1 in 100 year event, with increasing risk for extreme events. Proceeding with development here would need careful consideration of urban form and should be sequentially avoided in the areas of highest risk in a 1 in 100 year event, considering climate change.

Brunswick (Ardw_Cap_104 /M0011)

Recommendation: Acceptable with some detailed consideration of flood risk issues in a FRA and where planning policies will ensure vulnerable development will not be placed in high flood risk areas.

Commentary: Areas to the west of the site are at some risk from the Corn Brook in a 1 in 100 year event and with climate change. There is residual risk associated with localised significant depths and hazards in an extreme 1 in 1000 year event. Development here would need careful consideration of urban form to account for residual risk.

Coverdale Crescent (Ardw_Cap_107 & 108/M0012)

Recommendation: Acceptable subject to FRA.

Commentary: Surface water flood risk, including that associated with 'lost watercourses' needs further consideration in a FRA.

Collyhurst (Harp_Cap_087/M0013)

Recommendation: Acceptable with some detailed consideration of flood risk issues in a FRA and where planning policies will ensure vulnerable development

<p>will not be placed in high flood risk areas. <i>Commentary:</i> Extreme events give rise to limited residual risk on the site from the River Irk and Moston Brook. Development here would need careful consideration of urban form to account for this residual risk. Surface water flood risk associated with a 'lost watercourse' needs further consideration in a FRA.</p>
<p>Harpurhey/Moston (Most_Cap_003, 008, 028, Harp_Cap_008, 015, 022, 086/M0015 to M0020) <i>Recommendation:</i> Acceptable subject to FRA <i>Commentary:</i> Limited surface water flood risk should be explored further in a FRA.</p>
<p>Irk Valley (Assorted sites including Chee_Cap_003, 006, 007, 008/M0021) <i>Recommendation:</i> A limited range of land uses could be put forward after careful consideration and detailed FRA, but more vulnerable uses should be steered to lower risk areas. Flood risk is an important influence on how the area could be developed, both spatially and in the design response (1st floor accommodation may be necessary). <i>Commentary:</i> Riverside areas next to the River Irk are at risk in 1 in 100 year event and considering climate change. There is residual risk in riverside areas in extreme events, with larger areas of significant depths and hazards. In flow path so any mitigation measures, such as land raising would need careful consideration. Proceeding with development here would need careful consideration of urban form and should be sequentially avoided in the areas of highest risk in a 1 in 100 year event, considering climate change.</p>
<p>Booth Hall (Car_Cap_003/M0022) <i>Recommendation:</i> Acceptable subject to FRA. <i>Commentary:</i> Limited surface water flood risk should be explored further in a FRA.</p>
<p>Blackley Village (Crum_Cap_003/M0023) <i>Recommendation:</i> Acceptable subject to FRA. <i>Commentary:</i> Limited flood risk from surface water and a minor tributary of the River Irk should be explored further in a FRA.</p>
<p>Holt Town (083447/M0024): <i>Recommendation:</i> A limited range of land uses could be put forward after careful consideration and detailed FRA, but more vulnerable uses should be steered to lower risk areas. Flood risk is an important influence on how the area could be developed, both spatially and in the design response (1st floor accommodation may be necessary) <i>Commentary:</i> Highest risk is to riverside areas in the south of the site with significant depths and hazards expected locally to the river. Development on the centre of the site would need to take account of the risk from a breach on the Ashton Canal in urban design. It would be difficult to provide flood warning for such an occurrence. Proceeding with development here would need careful consideration of urban form and should be sequentially avoided in the areas of highest risk from the River Medlock in a 1 in 100 year event, considering climate change.</p>

Chancellors Place (Ardw_Cap_106/M0025) (including area within Eastern Gateway at risk from the River Medlock):

Recommendation: Acceptable with some detailed consideration of flood risk issues in a FRA and where planning policies will ensure vulnerable development will not be placed in high flood risk areas

Commentary: There is generally low risk to the site with the exception of residual risk to a limited area in the north west corner of the site from the River Medlock, with significant localised depths and hazards in an extreme 1 in 1000 year event. In flow path so any mitigation measures, such as land raising would need careful consideration. Proceeding with development here would need careful consideration of urban form and should be sequentially avoided in the areas of highest risk from the River Medlock in a 1 in 100 year event, considering climate change.

Lower Medlock (Brad_Cap_141/M0026):

Recommendation: A limited range of land uses could be put forward after careful consideration and detailed FRA, but more vulnerable uses should be steered to lower risk areas. Flood risk is an important influence on how the area could be developed, both spatially and in the design response (1st floor accommodation may be necessary).

Commentary: Highest risk is to riverside areas in the south of the site with significant depths and hazards expected. Development on the west of the site would need to take account of the risk from a breach on the Ashton Canal in urban design. It would be difficult to provide flood warning for such an occurrence. In flow path so any mitigation measures, such as land raising would need careful consideration. Proceeding with development here would need careful consideration of urban form and should be sequentially avoided in the areas of highest risk from the River Medlock in a 1 in 100 year event, considering climate change. Surface water flood risk associated with a 'lost watercourse' needs further consideration in a FRA.

Appendix 10: Smaller Sites Outside Strategic Housing Location Falling Within Flood Zones 2-3b

Site	% Site falling within Flood Zones			Total Units	Estimated Completion	Comments	Approx Number Units Within Zones 2-3b	Affected Units Within 5 Year Supply	Approx Number Units in Zone 2	Approx Number Units in Zone 3a	Approx Number Units in Zone 3b
	Zone 2	Zone 3a	Zone 3b								
Ardw_Cap_100	49	0	0	2	2012/13	Within 5 year supply	1	1	1	0	0
Broo_Cap_010	7	0	11	7	2018/18	Flood Zone area is to rear of the site, and can probably be excluded from built area.	1	0	1	0	
CC_Cap_001	0.08	0	0	921	2018/27	Very small area of site, can be excluded from built area. Not within 5 year supply	0	0	0	0	0
CC_Cap_003	11	0	0	1600	2015/27	Site suitable for mixed-use development, with residential units mainly on upper levels only. Partly within 5 year supply.	176	5	176	0	0
CC_Cap_005	32	<1	0	2100	2016/27	Site suitable for mixed-use development, with residential units mainly on upper levels only. Not within 5 year supply.	693	0	672	21	0
CC_Cap_006	11	0	0	600	2021/2027	Site suitable for mixed-use development, with residential units on upper levels only. Not within 5 year supply.	66	0	66	0	0
CC_Cap_007	6	5	<1	1500	2016/27	Site suitable for mixed-use development, with residential units mainly on upper levels only, Not within 5 year supply	180	0	90	75	15
CC_Cap_011	82	0	0	110	2015/17	Plans for the building indicate less vulnerable commercial uses at ground floor. A FRA has been prepared for the site.	90	36	90	0	0
CC_Cap_015	13	0	0	60	2016/18	Expired planning permission, design for site excludes flood zone	0	0	0	0	0
Chee_Cap_015	37	52	0	35	2019/20	Site does not fall within 5 year supply	31	0	13	18	0
Chee_Cap_024	35	0	0	17	2020/21	Site does not fall within 5 year supply	6	0	6	0	0
Chee_Cap_032	80	14	6	47	2019/21	Site does not fall within 5 year supply. Zone 3b area is at edge of site and could be excluded from area of built development. Site does not fall within 5 year supply.	47	0	38	6	3

Appendix 10: Smaller Sites Outside Strategic Housing Location Falling Within Flood Zones 2-3b

Chee_Cap_036	30	0	0	19	2020/21	Site does not fall within 5 year supply	6	0	6	0	0
Chee_Cap_059	0	100	0	3	2020/21	Site does not fall within 5 year supply	3	0	0	3	0
Chee_Cap_082	77	0	0	57	2021/22	Considered suitable for mixed scheme with commercial at ground floor. Site does not fall within 5 year supply.	44	0	44	0	0
Chor_Cap_031	81	0	0	12	2018/19	Site does not fall within 5 year supply	10	0	10	0	0
Crum_Cap_009	<1	17	0	76	2015/19	Indicative layout for site shows open space along river, low lying section of site to east is in Zone 3b and covers approx 14 houses. A FRA has been prepared for the site which indicates that ground floor levels should be raised.	14	14	0	14	0
Did_W_Cap_040	31	0	<1	30	2011/13	Design for site is for low density large family housing, flood area does not fall within area identified for built development	0	0	0	0	0
Did_W_Cap_041	0	0	100	36	2025/27	Existing properties within site are flood zone 3a, the garden areas are 3b. Any demolition would place site entirely in Zone 3b. Site considered to have some potential for conversion. Does not fall within 5 year supply	36	0	0	36	0
Fall_Cap_002	31	69	0	34	2022/23	Site does not fall within 5 year supply	34	0	11	23	0
Fall_Cap_010	100	0	0	12	2021/22	Site does not fall within 5 year supply	12	0	12	0	0
Fall_Cap_024	100	0	0	24	2012/13	Part of the site will be developed for commercial uses. A FRA has been prepared by the site	24	24	24	0	0
High_Cap_009	4	3	<1	45	2019/21	Site does not fall within 5 year supply. Flood Zone at rear of site and could be excluded from area of built development. Area of 3b is watercourse crossing part of site. Site does not fall within 5 year supply.	3	0	2	1	0
Hulm_Cap_057	4	53	0	50	2013/15	Site is within 5 year supply	28	28	2	26	0
Leve_Cap_051	100	0	0	1	2020/21	Site does not fall within 5 year supply	1	0	1	0	0

Manchester City Council Strategic Housing Land Availability Assessment 2010

Appendix 10: Smaller Sites Outside Strategic Housing Location Falling Within Flood Zones 2-3b

Moss_Cap_008	58	0	0	55	2019/21	Site does not fall within 5 year supply	32	0	32	0	0
Moss_Cap_010	100	0	0	40	2020/22	Site does not fall within 5 year supply	40	0	40	0	0
Moss_Cap_011	73	27	0	38	2019/21	Site does not fall within 5 year supply. Zone 3a is along edge of site, potential to exclude it from area of built development.	38	0	28	10	0
Moss_Cap_022	100	0	0	6	2020/21	Site does not fall within 5 year supply	6	0	6	0	0
Moss_Cap_024	3	0	0	14	2018/19	Zone 2 is along edge of site, potential to exclude it from area of built development. Sites does not fall within 5 year supply	1	0	1	0	0
Moss_Cap_029	25	0	0	9	2020/21	Site does not fall within 5 year supply	2	0	2	0	0
Moss_Cap_039	71	0	0	28	2014/16	Site falls within 5 year supply	20	20	20	0	0
Moss_Cap_040	8	1	0	29	2014/16	Zone 3a is along edge of site, potential to exclude from area of built development.	2	2	2	0	0
Nort_Cap_007	36	0	16	25	2014/16	Zone 3b is to rear of site and can be excluded from area of built development. Within 5 year supply.	13	13	13	0	0
Nort_Cap_014	12	0	0	5	2017/18	Site does not fall within 5 year supply	1	0	1	0	0
Park_Cap_010	65	<1	0	38	2023/25	Site does not fall within 5 year supply	25	0	25	0	0
Park_Cap_024	100	0	0	6	2021/22	Site does not fall within 5 year supply	6	0	6	0	0
Rush_Cap_004	37	0	0	25	2021/22	Site does not fall within 5 year supply	10	0	10	0	0
Shar_Cap_008	1	0	0	13	2014/15	Small area of site, can be excluded from built area	0	0	0	0	0
Whal_Cap_026	100	0	0	7	2014/15	Falls within 5 year supply	7	7	7	0	0
With_Cap_011	9	91	<1	12	2023/24	Site does not fall within 5 year supply	12	0	1	11	0
With_Cap_016	100	0	0	7	2024/25	Site does not fall within 5 year supply	7	0	7	0	0
With_Cap_021	6	94	0	4	2014/15	Falls within 5 year supply	4	4	0	4	0
Totals							1732	154	1466	248	18