Liverpool City Region Areas of Search Assessment Liverpool City Region

Addendum Sheet November 2019

Page 8/9 Paragraph 2.6

Table 3: Update: Site Assessment Findings and net Areas (Ha)

Local Authority	Site Name	Net Available land with development potential (ha)	Likely to come forward for strategic B8 (ha)	Likely to come forward for either strategic B2 or B8 (ha)	Other uses / smaller development / longer term prospect (ha)	Planning Status	Green Belt	Vacant plot in existing employment area
Halton	3MG, Widnes	45.6	30.0	15.6	-	planning permission		
Halton	Widnes Waterfront	26.6	-	17.9	8.7	allocated in adopted plan		
Halton	Port of Runcorn and Port of Weston	0	-	-	-	allocated in adopted plan		
Halton	Astmoor Business Park, Central Redevelopment	7.9	-	-	7.9	no planning status		

	Area							
Halton	Land at Ditton Road	20.0	-	20.0	-	allocated in		
						emerging plan		
Halton	Everite Road West	0	-	-	-	allocated in		
						emerging plan		
Knowsley	Land to the South of	22.5	-	22.5	-	allocated in		
	the M62					adopted plan		
Knowsley	Knowsley Industrial	41.7	12.7	-	29.5	allocated in		✓
_	Park					adopted plan		
Knowsley	Land east of Roscoes	4.3	-	-	4.3	planning		
•	Wood, Tarbock Road,					permission		
	Huyton							
Liverpool	Land to the West of	5.0	-	-	5.0	allocated in		✓
•	Junction of Long					emerging plan		
	Lane / Stopgate Lane					0 0.		
Liverpool	A580 Stonebridge	22.4	-	22.4	-	planning		
•	Cross					permission		
Liverpool	Estuary/ Liverpool	5.1	-	-	5.1	allocated in		✓
- 1	International					emerging plan		
	Business							
	Park, Speke							
Sefton	Land east of Maghull	20.0	10.0	-	10.0	allocated in		
						adopted plan		
Sefton	Atlantic Park,	11.9	2.2	9.7	-	allocated in		✓
	Dunnings Bridge					adopted plan		
	Road Corridor					/ planning		
						permission		
St Helens	Parkside West	79.6	-	79.6	-	allocated in	✓	
						emerging plan		
						/ live planning		
						application		
St Helens	Parkside East	64.55	52.0	12.55	-	allocated in	✓	
						emerging plan		
St Helens	Land north of Penny	11.05	11.05	-	-	planning	✓	
	Lane, Haydock					permission		
St Helens	Florida Farm North,	36.67	-	36.67	-	planning	✓	
	Haydock					permission		
St Helens	Land to West of	7.75	3.88	-	3.87	F	✓—	
	Haydock Industrial					refused		
	Estate, west of							
	Millfield Lane							

West	XL Business Park	17.0	17.0	-	-	allocated in	✓
Lancs						adopted plan	
						/ live planning	
						application	
Wirral	Wirral International	25.8	-	8.1	17.65	allocated in	✓
	Business Park					emerging plan	
Wirral	Former Stone	6.9	-	-	6.9	no planning	✓
	Manganese Site,					status	
	Seacombe						
Wirral	Eastham Dock Estate	15.9	-	-	15.9	allocated in	
	(Port Wirral)					emerging plan	
Wirral	Wallasey Bridge	25.1	-	-	25.1	no planning	
	Road, Birkenhead					status	
Wirral	Bidston Dock,	17.5	-	-	17.5	no planning	
	Birkenhead					status	
Total		533.07	134.95	245.02	153.55		

Page 10 Paragraph 2.7

Table 5: Summary table – Committed Supply (Sites with Allocations and Permissions)

Local Authority	Sum of strategic B8 (ha)	Sum of strategic B2 or B8 (ha)	Total
Halton	30.0	33.5	63.5
Knowsley	12.7	22.5	35.2
Liverpool	-	22.4	22.4
Sefton	12.2	9.7	21.9
St Helens	11.05	36.67	47.72
West Lancs	17.0	-	17.0
Wirral	-	-	-
Sub-total	82.95	124.77	209.17
Strategic B8 Total	82.95 (69.6)	99.8 (100.5)	182.75 (169.77)

Page 11 Paragraph 2.12

Table 6: Strategic B8 Supply / Demand Balance (ha)

	'Do Minimum' Scenario	'Do Something' Scenario		
Land demand: scenario +	339	437		
buffer				
Committed supply	182.75			
Supply from emerging /	159.93			
potential sites				
Total supply	342.68			
Residual requirement	+3.68	- 94.32		