

Central Lancashire Local Plan Issues and Options Consultation

November 2019

Annex 4 – Site Proposals in South Ribble:
Howick and Priory


Introduction

As set out in Section 8 of the Central Lancashire Local Plan Issues and Options Consultation document (November 2019), we are currently looking for land to provide new homes, jobs and facilities in Central Lancashire to meet the predicted needs of a growing population, to 2036.

This section of the Annex comprises all sites which have been put forward for consideration in the South Ribble area in this specific ward. These site suggestions were submitted through two Call for Sites exercises, during which stakeholders (including interested bodies such as landowners, developers and the public) had the opportunity to present land in their interest or ownership that was considered potentially suitable for future development. In addition, further sites were suggested by public bodies, which have also been included in this Annex for consideration.

We are seeking your comments on what has been submitted, and which sites you think should be taken forward.

How to Read this Document

Sites are first grouped into electoral wards in South Ribble, then listed by their SHELAA reference in ascending order. (The SHELAA refers to the Strategic Housing and Employment Land Availability Assessment, the exercise that was undertaken prior to the sites being presented at this Issues and Options stage.)

If you are looking for a specific site with a Call for Sites reference (e.g. CLCFS00001) you can find its corresponding SHELAA reference in the table to cross reference. If sites do not have a Call for Sites reference, these are sites which have been added in by South Ribble Council.

All sites are pictured with a thick boundary colouration and hashing specific to their proposal type, these are detailed below. Sites also have an inset map in the bottom left corner, which shows the surrounding area at a larger scale to better display the area in context. All sites are shown at a scale appropriate to the size of the site, [see this Ordnance Survey \(OS\) guide to map scales](#) for help. North is always at the top of the page, indicated by the North arrow in the bottom right corner.

Legend

Colours, Hashing and Categories


Employment


Housing


Mixed Use: Housing and Employment


Other


Protection


In addition to the proposal types shown on the legend above, some maps show this background. This is a base map image from the Ordnance Survey, used to show areas which are currently under construction.

Inset Map


North Arrow and Map Scale


If you need any help to understand this document or wish to contact us about any corrections, please contact the Central Lancashire Team by phone on 01257 515555, email us at centrallancashireplan@chorley.gov.uk, or write to us at: Civic Offices, Union Street, Chorley, PR7 1AL.

Site Plans: Howick and Priory Ward, South Ribble


This section includes plans of the following sites.

Call for Sites Reference	SHELAA Reference	Site Address	District	Ward	Site Area (Hectares)	Existing Use	Proposal
CLCFS00506b	19S145	Howick Park Drive, Howick Cross, Penwortham, South Ribble, PR1 0LU	South Ribble	Howick and Priory	13.65	Vacant	Housing
<i>Not applicable</i>	19S192	Pollard's Farm, Howick Cross Lane, PR1 0NS	South Ribble	Howick and Priory	2.40	Employment	Housing
<i>Not applicable</i>	19S205	Former Rydal Motors, Liverpool Road, PR1 0LY	South Ribble	Howick and Priory	0.23	Vacant	Housing
<i>Not applicable</i>	19S217	Howick Hall Farm, PR1 0NS	South Ribble	Howick and Priory	9.94	Vacant	Housing


SHELAA REFERENCE	19S145	CALL FOR SITES REFERENCE	CLCFS00506b	DISTRICT	South Ribble	WARD	Howick and Priory
ADDRESS	Howick Park Drive, Howick Cross, Penwortham, South Ribble, PR1 0LU						
EXISTING USE	Vacant	SITE AREA	13.65	PROPOSAL	Housing	PAGE NUMBER	5


SHELAA REFERENCE	19S192	CALL FOR SITES REFERENCE	Not applicable	DISTRICT	South Ribble	WARD	Howick and Priors
ADDRESS	Pollard's Farm, Howick Cross Lane, PR1 0NS						
EXISTING USE	Employment	SITE AREA	2.40	PROPOSAL	Housing	PAGE NUMBER	6


SHELAA REFERENCE	19S205	CALL FOR SITES REFERENCE	Not applicable	DISTRICT	South Ribble	WARD	Howick and Priory
ADDRESS	Former Rydal Motors, Liverpool Road, PR1 0LY						
EXISTING USE	Vacant	SITE AREA	0.23	PROPOSAL	Housing	PAGE NUMBER	7


SHELAA REFERENCE	19S217	CALL FOR SITES REFERENCE	Not applicable	DISTRICT	South Ribble	WARD	Howick and Priory
ADDRESS	Howick Hall Farm, PR1 0NS						
EXISTING USE	Vacant	SITE AREA	9.94	PROPOSAL	Housing	PAGE NUMBER	8

