

© Crown copyright and database rights 2017 Ordnance Survey 100026316.
You are not permitted to copy, sub-license, distribute or sell any of this data to third parties in any form.

This official copy issued on 31 May 2017 shows the state of this title plan on 31 May 2017 at 11:24:48. It is admissible in evidence to the same extent as the original (s.67 Land Registration Act 2002).
This title plan shows the general position, not the exact line, of the boundaries. It may be subject to distortions in scale. Measurements scaled from this plan may not match measurements between the same points on the ground.
This title is dealt with by HM Land Registry, Gloucester Office.

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

New Dawn Homes Ltd

Q3. Your clients name/company/organisation (where applicable)

New Dawn Homes Ltd

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

01242233510

Q6. Your address

The White House

Q7. Client's name (if applicable)

No Response

Q8. Site name

Frocester Manor

Q9. Site address

Frocester Manor
Bath Road
Frocester
GL10 3TF

Page 2: Your interest in the site

Q10. Please tick box to indicate

Owner of the site

Developer

Page 3: Site information

Q11. OS Grid reference (EENN)

SO 78551 03242

Q12. Total site area (hectares)

5.67

Q13. Developable area (hectares)

5.67

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

CURRENTLY VACANT

Q16. Past uses

CARE HOME FOR MENTAL HEALTH ISSUES
AGRICULTURAL USE
EMPLOYMENT

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

EXISTING MANOR HOUSE
S.05/0202/FUL
S.05/0205/COU
S.04/1684/COU
00/1606

Q18. Access to the site (vehicle and pedestrian)

Vehicle 2 entrances, also 2 x pedestrian entrance

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build		X

If YES, please indicate the TOTAL number of residential units:

30

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

Yes

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

S.17/0423/TPO

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	5
2020/21	25
2021/22	-
2022/23	-
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

Site is owned by a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: Title Plan GR408770 as at 31.05.2017.pdf - [Download](#)

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

David James & Partners

Q3. Your clients name/company/organisation (where applicable)

No Response

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

[REDACTED]

Q8. Site name

M D Collins Steel Buildings Ltd

Q9. Site address

Dursley Rd, Cambridge, Gloucester GL2 7AE

Page 2: Your interest in the site

Q10. Please tick box to indicate

Other (please specify):
Agent for the Landowner

Page 3: Site information

Q11. OS Grid reference (EENN)

SO7502 0696 & SO7503 0608

Q12. Total site area (hectares)

7

Q13. Developable area (hectares)

7

Q14. Is the site in single ownership?

No

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Commercial and agriculture

Q16. Past uses

B2 Commercial building and yard surrounded by agricultural land

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

None

Q18. Access to the site (vehicle and pedestrian)

Frontage to Dursley Road

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing		
Self Build		

If YES, please indicate the TOTAL number of residential units:

150

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

Yes

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

Offices, research and development, light industrial (B1)

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	-
2021/22	-
2022/23	75
2023/24	75
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: Plan.pdf - [Download](#)

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

David James & Partners

Q3. Your clients name/company/organisation (where applicable)

[REDACTED]

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

No Response

Q8. Site name

Land to west of New Road

Q9. Site address

New Road, North Nibley

Page 2: Your interest in the site

Q10. Please tick box to indicate

Land agent

Page 3: Site information

Q11. OS Grid reference (EENN)

ST7395 9067

Q12. Total site area (hectares)

2.54

Q13. Developable area (hectares)

0.75

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Agricultural

Q16. Past uses

Agricultural

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

None

Q18. Access to the site (vehicle and pedestrian)

Direct off New Road

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build	X	

If YES, please indicate the TOTAL number of residential units:

20

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	20
2021/22	-
2022/23	-
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: Plan.pdf - [Download](#)

Stroud District Council - Strategic Housing Land Availability Assessment, December 2011

RTP ID: **8**

Site Name: **Land east of Taits Hill Road, Cam**

Site activity: Occupied site (No buildings)

Main current use: Agriculture

Type of potential: New build

Site Details

Included in 2011 Assessment?: Yes

Reason for not assessing the site:

Site Source: Call for Sites

Parish: Stinchcombe CP

District Ward: Vale

Site Classification: Edge of Urban Area

Easting: 373,592

Northing: 199,745

Gross Site Area (ha): 5.31

Local Plan Allocation:

Potential for 'town centre' mixed use development: No

Policy Constraints

AONB (%): 0

Key Employment Land (%): 0

Key Wildlife Sites (%): 0

Tree Preservation Order (count): 0

Flood risk Level 2 (%): 0

Flood risk Level 3a (%): 0

Flood risk Level 3b (%): 0

Estimate of Housing Potential

Gross Site Area (ha): 5.31

Net developable area (ha): 5.31

Proportion of net developable area available after taking account of physical obstacles(%): 25

Effective developable area (ha): 1.33

Density (dph): 45

Suitability Assessment

Physical problems or limitations: Access; Topography

Environmental conditions:

Time period over which constraints can be addressed - if possible: 2021-2026

Site Assessment Panel

Likely to be deliverable?: Yes

Impact on theoretical yield: 75% reduction

Reason for impact on yield or general deliverability issue: Topography/accesss/road capacity

Information from Site Visit / Call for Sites

Single / multiple ownership: Multiple

If multiple ownership, are all owners prepared to develop?: Yes

Brownfield/Greenfield: Greenfield

OVERALL ASSESSMENT:

Number of dwellings:	
Yield (no of dwgs): 2011-2016:	
53	
2016-2021:	
Density (dph): 2021-2026:	53
45	
2026 onwards:	

Is site suitable for housing development?:

Is site available immediately?:

Is site likely to be deliverable?:

Possibly

Yes

Yes

What actions are needed to bring site forward?:

1. Determine whether access issue can be addressed. 2. Determine whether topography issue renders site unviable.

Stroud District SHLAA, Site Analysis, September 2011

© Crown copyright and database rights 2011 Ordnance Survey 100019682

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

CBRE Ltd

Q3. Your clients name/company/organisation (where applicable)

No Response

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

No Response

Q8. Site name

Land East of Taits Hill Road, Stinchcombe, Cam

Q9. Site address

Land East of Taits Hill Road, Stinchcombe, Cam, Nr GL11 6PR

Page 2: Your interest in the site

Q10. Please tick box to indicate

Land agent

Page 3: Site information

Q11. OS Grid reference (EENN)
ST 73515 99693
Q12. Total site area (hectares)
5.31
Q13. Developable area (hectares)
5.31
Q14. Is the site in single ownership?
Yes
Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known
Vacant / grazing land
Q16. Past uses
Same as existing use
Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)
No planning applications made on the site. SHLAA RTP ID : 8 Referred to as 'Land East of Taits Hill Road, Cam'.
Q18. Access to the site (vehicle and pedestrian)
The site is accessed via two gates both situated on Taits Hill Road.

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build		X

If YES, please indicate the TOTAL number of residential units:

53

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

Yes

If YES, please indicate number of bed spaces and specify use:

53

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	25
2021/22	28
2022/23	-
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: 8.pdf - [Download](#)

AREAS TABLE:

	SITE AREA (Blue Boundary)
	Approx. 4.30 acres

SERVICE VEHICLE MOVEMENT
VEHICULAR MOVEMENT

Complimentary
Development Land

Proposed new junction
off of existing
roundabout subject to
Highways Authority

Existing PFS

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

[REDACTED]

Q3. Your clients name/company/organisation (where applicable)

as above

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

as above

Q8. Site name

Chipmans Platt

Q9. Site address

Stonehouse GL10 3SQ

Page 2: Your interest in the site

Q10. Please tick box to indicate

Owner of the site

Page 3: Site information

Q11. OS Grid reference (EENN)
EAS008
Q12. Total site area (hectares)
1;.97
Q13. Developable area (hectares)
1.62
Q14. Is the site in single ownership?
Yes
Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known
vacant
Q16. Past uses
agriculture
Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)
EAS008
Q18. Access to the site (vehicle and pedestrian)
vehicle and pedestrian

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing		
Self Build		

If YES, please indicate the TOTAL number of residential units:

20

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

The site is in the middle of residential development and is useless for agriculture use

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	5
2021/22	5
2022/23	5
2023/24	5
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: new entrance.pdf - [Download](#)

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

██████████

Q2. Your company name or organisation

Ridge and Partners

Q3. Your clients name/company/organisation (where applicable)

████████████████████

Q4. Your e-mail address

██████████████

Q5. Your telephone number

██████████

Q6. Your address

██

Q7. Client's name (if applicable)

██████████

Q8. Site name

D E Spencer and Sons

Q9. Site address

Nupend
Stonehouse
Gloucestershire
GL10 3SS

Page 2: Your interest in the site

Q10. Please tick box to indicate

Planning consultant

Page 3: Site information

Q11. OS Grid reference (EENN)

378925 207164

Q12. Total site area (hectares)

0.35 Hectares

Q13. Developable area (hectares)

0.35 Hectares

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Currently in commercial use

Q16. Past uses

Prior to the yard being built, the site was an orchard and fields and was built in the 1960's and extended in the 1970's.

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

None

Q18. Access to the site (vehicle and pedestrian)

Access is via the existing entrance.

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build	X	

If YES, please indicate the TOTAL number of residential units:
6-10

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

Yes

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

Footpath runs through the centre of the site. A scheme could be developed to accommodate the footpath.

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	-
2021/22	-
2022/23	5
2023/24	5
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

No interest currently

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: 5008555 Nupend Site Plan.pdf - [Download](#)

- - - - = LAND RELATING TO EMERGING STRATEGY SITE SUBMISSION FORM
 // // // = AGRICULTURAL ACCESS
 POS = PUBLIC OPEN SPACE

**LAND TO REAR OF
 4th BOROUGH CLOSE
 'CRICKET FIELD'**

OS MasterMap 1250/2500/10000 scale
 Thursday, January 10, 2019, ID: JEW-00769217
 maps.johnwright.com

1:2500 scale print at A4, Centre: 381214 E, 203142 N

©Crown Copyright Ordnance Survey. Licence no. 100025568

JAN 2019

KMA Reprographics

printroom@kmrepro.com
 Tel: 01452 385600

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

Not applicable

Q3. Your clients name/company/organisation (where applicable)

Not applicable

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

[REDACTED]

Q8. Site name

Land to Rear of Borough Close (Cricket Field)

Q9. Site address

Land to rear of 44 Borough Close, King's Stanley. Glos GL10 3LJ

Page 2: Your interest in the site

Q10. Please tick box to indicate

Owner of the site

Page 3: Site information

Q11. OS Grid reference (EENN)

No Response

Q12. Total site area (hectares)

1.54

Q13. Developable area (hectares)

1.54

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Horse paddock and pasture

Q16. Past uses

Various agricultural. Historically sport, as suggested by land being known as 'Cricket Field'.

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

None known

Q18. Access to the site (vehicle and pedestrian)

Currently agricultural access to side of No 44 Borough Close,
Alternatively via current Public Open Space to other side of 44 Borough Close.
Alternatively by demolition of 44 Borough Close

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing		
Self Build		

If YES, please indicate the TOTAL number of residential units:
20-25

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

Yes

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

Public footpaths exist on designated land but mainly around its perimeter.

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	25
2021/22	-
2022/23	-
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

No interest currently

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: IMG_2298.JPG - [Download](#)

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

No Response

Q3. Your clients name/company/organisation (where applicable)

No Response

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

No Response

Q8. Site name

Land attached to Foxfield House

Q9. Site address

Foxfield House
Berkeley Heath
Berkeley
Gloucestershire
G1139EW

Page 2: Your interest in the site

Q10. Please tick box to indicate

Owner of the site

Page 3: Site information

Q11. OS Grid reference (EENN)

369834/199284

Q12. Total site area (hectares)

1 acre

Q13. Developable area (hectares)

1 acre

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

paddock

Q16. Past uses

paddock

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

14/1920/ful

Q18. Access to the site (vehicle and pedestrian)

Vehicle and pedestrian

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build	X	

If YES, please indicate the TOTAL number of residential units:

1 to 15

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	-
2021/22	1 to 15
2022/23	-
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: castledine os foxfield.pdf - [Download](#)

H.M. LAND REGISTRY		TITLE NUMBER		
		GR 122437		
ORDNANCE SURVEY PLAN REFERENCE	-	SO8103SE	Scale 1/1250	
COUNTY	GLOUCESTERSHIRE	DISTRICT	STROUD	© Crown Copyright

This is a copy of the title plan on 16 DEC 2015 at 15:43:51. This copy does not take account of any application made after that time even if still pending in the Land Registry when this copy was issued.

This copy is not an 'Official Copy' of the title plan. An official copy of the title plan is admissible in evidence in a court to the same extent as the original. A person is entitled to be indemnified by the registrar if he or she suffers loss by reason of a mistake in an official copy. If you want to obtain an official copy, the Land Registry web site explains how to do this.

The Land Registry endeavours to maintain high quality and scale accuracy of title plan images. The quality and accuracy of any print will depend on your printer, your computer and its print settings. This title plan shows the general position, not the exact line, of the boundaries. It may be subject to distortions in scale. Measurements scaled from this plan may not match measurements between the same points on the ground.

This title is dealt with by Land Registry, Gloucester Office.

© Crown Copyright. Produced by Land Registry. Further reproduction in whole or in part is prohibited without the prior written permission of Ordnance Survey. Licence Number 100026316.

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

Plan-A Planning and Development Limited

Q3. Your clients name/company/organisation (where applicable)

[REDACTED]

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

[REDACTED]

Q8. Site name

Land to the West of Walnut Tree House, Middleyard

Q9. Site address

Land West of Walnut Tree House,
Middleyard,
Stonehouse,
Gloucestershire,
GL10 3PW

Page 2: Your interest in the site

Q10. Please tick box to indicate

Planning consultant

Page 3: Site information

Q11. OS Grid reference (EENN)

381643 203297

Q12. Total site area (hectares)

3 hectares

Q13. Developable area (hectares)

1-2

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Vacant agricultural meadow and garden.

Q16. Past uses

Agricultural meadow (for annual hay crop).

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

No Response

Q18. Access to the site (vehicle and pedestrian)

Via an existing access from Broad Street.

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build		

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

Please see submitted Emerging Strategy Site Submission document for the site.

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

No Response

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: Register Plan GR122437 (002).pdf - [Download](#)

coombes : everitt architects limited

105-107 Bath Road
 Cheltenham
 Gloucestershire
 GL53 7LE

t: 01242 807727 f: 0845 5575833
 e: info@ce-architects.co.uk
 www.ce-architects.co.uk

- Preliminary
- Feasibility
- Planning
- Building Regulations
- Tender
- Construction issue
- As Built

RIBA
 Chartered Practice

1. This drawing and content is copyright © of coombes : everitt architects limited and should not be copied without their prior written consent.
2. Do not scale drawing. all dimensions to be checked on site prior to construction and any discrepancies reported to contract administrator.
3. Do not use this drawing for setting out unless drawing specifically indicates setting out points.
4. Engineering information is indicative only and should be taken from structural engineers design.

Drawing title: Site Location Plan

Client: DECORA

Drawn by: AH Checked: JE

Project No: 18.20.016

Project: Old Builders Yard, Woefulane Bottom, Minchinhampton GL6 9AT

Scale: 1:1250 @ A3

Date: September 2018

Project / Drawing No: 18.20.016 PL001

 coombes : everitt architects

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

Plan-A Planning and Development Limited

Q3. Your clients name/company/organisation (where applicable)

Decora

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

No Response

Q8. Site name

The Old Builders Yard

Q9. Site address

Land at Old Builders Yard, Woefulane Bottom, Minchinhampton, GL6 9AS

Page 2: Your interest in the site

Q10. Please tick box to indicate

Planning consultant

Page 3: Site information

Q11. OS Grid reference (EENN)

387619 200435

Q12. Total site area (hectares)

0.19

Q13. Developable area (hectares)

0.19

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Redundant Builders yard

Q16. Past uses

Builders yard

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

No Response

Q18. Access to the site (vehicle and pedestrian)

There is an existing access from Woefeldane Bottom into the site and there is good pedestrian access to Minchinhampton

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build		

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

Please see emailed Local Plan Review Sites Submission document

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

No Response

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: 18.20.016 PL001 Site Location Plan.pdf - [Download](#)

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

[REDACTED]

Q3. Your clients name/company/organisation (where applicable)

redundant farm land

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

as above

Q8. Site name

sites near Grove Lane, chipmans Platt, Oldbury Service Lodge field

Q9. Site address

Westend/ Grove lane, A417 , GL10 3 SQ

Page 2: Your interest in the site

Q10. Please tick box to indicate

Owner of the site

Planning consultant

Page 3: Site information

Q11. OS Grid reference (EENN)

EAS008

Q12. Total site area (hectares)

2h,& 1h,& 0.754h, & 0.884h, & 2h,& 1.04h

Q13. Developable area (hectares)

7.5h

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

vacant

Q16. Past uses

agriculture

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

1. Chipmans Platt on SHLAA EAS008

2, Lodge Field, Pike LockLane. S17/2331

Q18. Access to the site (vehicle and pedestrian)

1. Chipmans Platt, quiet lane and access to field and proposed access off roundabout.
2. Lodge Field tarmac road old Stroud Road now dead end, gateway into field, due to be used by GLCC for utility vehicles and materials for 6 months during road alteration

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing		
Self Build		

If YES, please indicate the TOTAL number of residential units:

32

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

Yes

If YES, please indicate number of bed spaces and specify use:

not stated depending on local demand

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

Other non residential (please specify):

leisure -Country restaurant with 20 rooms next to Canal

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	6
2020/21	5
2021/22	5
2022/23	10
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

Enquiries received from a developer

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: GL10 3SQ available sites.pdf - [Download](#)

Grid Ref

The Old

Standish

Vicarage

Elm Tree Farm

[Remove](#)

[Dropped Pin](#)

[OS Grid Ref: SO 80286 09112](#)

[More info](#)

Gloucester Road

Road

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

██████████

Q2. Your company name or organisation

Osprey Partners Limited

Q3. Your clients name/company/organisation (where applicable)

Osprey Partners Limited

Q4. Your e-mail address

██████████

Q5. Your telephone number

██████████

Q6. Your address

██████████

Q7. Client's name (if applicable)

No Response

Q8. Site name

3 The Cottages

Q9. Site address

3 The Cottages
Little Haresfield

Page 2: Your interest in the site

Q10. Please tick box to indicate

Owner of the site

Page 3: Site information

Q11. OS Grid reference (EENN)

No Response

Q12. Total site area (hectares)

0.2

Q13. Developable area (hectares)

0.1

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Garden

Q16. Past uses

Garden

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

none

Q18. Access to the site (vehicle and pedestrian)

Planning Application in progress

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing		
Self Build		

If YES, please indicate the TOTAL number of residential units:

3

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

None that I know of

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	3
2021/22	-
2022/23	-
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

No interest currently

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: OS Map 3 The Cottages.PNG - [Download](#)

7476
1.845ha
4.56

Scale 1:2500

Based upon the Ordnance Survey Map with permission
the Controller H.M.S.O.
Crown copyright reserved.

THE ORCHARD

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

No Response

Q3. Your clients name/company/organisation (where applicable)

No Response

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

No Response

Q8. Site name

The Orchard

Q9. Site address

The Orchard
Sugley Lane
Horsley
Stroud
Gloucestershire
GL6 0SU

Page 2: Your interest in the site

Q10. Please tick box to indicate

Owner of the site

Local resident

Page 3: Site information

Q11. OS Grid reference (EENN)

EE383723 NN198528

Q12. Total site area (hectares)

0.247

Q13. Developable area (hectares)

0.2

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Orchard and pasture

Q16. Past uses

Orchard and pasture

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

None

Q18. Access to the site (vehicle and pedestrian)

From Sugley Lane

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build	X	

If YES, please indicate the TOTAL number of residential units:

3

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

Yes

If YES, please provide details of the constraints, how they will be overcome, and the likely time frame:

Will need own sewage system (as for most houses in this postcode, so a septic tank or reed bed system. Will need an electricity power supply from nearby power line. Some trees will need to be felled or trimmed, and can be replaced with new planting.

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	3
2021/22	-
2022/23	-
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

No interest currently

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: The Orchard GL6 0SU.jpeg - [Download](#)

Newport, Stroud District Council

Promap
LANDMARK INFORMATION GROUP

Ordnance Survey © Crown Copyright 2019. All rights reserved.
Licence number 100022432. Plotted Scale - 1:5000

Emerging Strategy Site Submission Form

Page 1: Your Details

Q1. Name

[REDACTED]

Q2. Your company name or organisation

PJS Development Solutions Ltd

Q3. Your clients name/company/organisation (where applicable)

[REDACTED]

Q4. Your e-mail address

[REDACTED]

Q5. Your telephone number

[REDACTED]

Q6. Your address

[REDACTED]

Q7. Client's name (if applicable)

[REDACTED]

Q8. Site name

No Response

Q9. Site address

Land north west of Whitminster Lane, Frampton on Severn

Page 2: Your interest in the site

Q10. Please tick box to indicate

Planning consultant

Page 3: Site information

Q11. OS Grid reference (EENN)

375293 208691

Q12. Total site area (hectares)

5.3

Q13. Developable area (hectares)

3.75

Q14. Is the site in single ownership?

Yes

Q15. Current use(s) of the site (e.g. vacant, agricultural, employment etc.) Please include Use Class if known

Open fields

Q16. Past uses

N/A

Q17. Planning history (please include reference numbers, planning application/ SHLAA site, if known)

Not known

Q18. Access to the site (vehicle and pedestrian)

The site has direct road frontage (over 100 metres) to Whitminster Lane

Page 4: Proposed development

Q19. Is the site proposed for RESIDENTIAL development? (Please tick all that apply)

	Yes	No
Market Housing	X	
Affordable Housing	X	
Self Build		

If YES, please indicate the TOTAL number of residential units:
25 (initial phase)

Q20. Is the site proposed for institutional residential development? (e.g. care home, hospital or residential care home)

No

Q21. Is the site proposed for NON RESIDENTIAL development? (Please tick all that apply)

No Response

Page 5: Site constraints

Q22. Are there any constraints restricting the development potential of the site? (e.g. easements, footpaths, services, TPO's etc)

No

Page 6: Projected build rate

Q23. Please provide an estimate of the number of dwellings to be built on the site per annum (1st April to 31st March)

	Number of dwellings
2019/20	-
2020/21	-
2021/22	10
2022/23	15
2023/24	-
2024/25	-
2025/26	-
2026/27	-
2027/28	-
2028/29	-
2029/30	-
2030/31	-
2031/32	-
2032/33	-
2033/34	-
2034/35	-
2035/36	-
2036/37	-
2037/38	-
2038/39	-
2039/40	-

Page 7: Market status

Q24. Please indicate the current market status of the site:

No Response

Page 8: Site location plan

Q25. Each site submission must be accompanied by a site location plan on an Ordnance Survey base and clearly showing the site boundaries and access to the site.

- File: Frampton - land north-west of Whitminster Lane _17012019.pdf - [Download](#)