

Parcel Number:	S133
Location Description:	Land north of Coniscough Lane, Maghull
Ward:	Molyneux
Parish:	Melling
Size (ha):	12.14

The parcel comprises agricultural land to the northeast of Maghull. Does not abut the built-up area on any side. Cunscough Lane, Cunscough Brook and Prescot Road form the boundary of the parcel.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

 Purpose One

 Well Contained □ Partially Contained □ Not Contained ☑

 Purpose Two

 Essential Gap □ Essential Gap (part) ☑ Narrow Gap □ Wide Gap □ Not applicable □

 Purpose Three

 Countryside Use ☑ Non Countryside Use □ Mixed □

 Purpose Four

 Setting □ Part Setting □ No Setting ☑

Is the parcel removed from the study following the stage 2 assessment?

Stage 3a Assessment - constraints
N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel is discarded at Stage 2 as it is not contained by any urban area.

Parcel Number:	S134
Location Description:	Land between Coniscough Lane & M58,
	Maghull
Ward:	Molyneux
Parish:	Melling
Size (ha):	21.39

The parcel comprises agricultural land to the northeast of Maghull. It does not abut the built-up area on any side. The M58, Butchers Lane, Cunscough Lane and Cunscough Brook form the boundary of the parcel.

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

 Purpose One

 Well Contained □ Partially Contained □ Not Contained ☑

 Purpose Two

 Essential Gap □ Essential Gap (part) ☑ Narrow Gap □ Wide Gap □ Not applicable □

 Purpose Three

 Countryside Use ☑ Non Countryside Use □ Mixed □

 Purpose Four

 Setting □ Part Setting □ No Setting ☑

 Is the parcel removed from the study following the stage 2 assessment?

Stage 3a Assessment - constraints N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel is discarded at Stage 2 as it is not contained by any urban area.

Land south of M58, east of Prescot Road
& north of Spurriers Lane, Maghull
Molyneux
Melling
77.82
-

The parcel comprises agricultural land to the east of Maghull. Does not abut the built-up area on any side. The M58, Spurriers Lane and track and Butchers Lane form the parcel boundary. Separate from neighbouring parcels \$134, \$137 and \$136 to ensure manageable sized parcels.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green

Belt Purposes Purpose One Well Contained D Partially Contained D Not Contained D Purpose Two Essential Gap 🗆 Essential Gap (part) 🗹 Narrow Gap 🗆 Wide Gap 🗅 Not applicable 🗅 **Purpose Three** Countryside Use ☑ Non Countryside Use □ Mixed □ **Purpose Four** Setting Dert Setting No Setting D

Is the parcel removed from the study following the stage 2 assessment?

Stage 3a Assessment - constraints N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusion:

The parcel is discarded at Stage 2 as it not contained by any urban area.

S136
Land between Prescot Road & M58
junction 1
Molyneux
Melling
12.81
-

The parcel comprises agricultural land to the east of Maghull. It does not abut any built-up area. Maghull Lane, Butchers Lane and the M58 form the boundary of the parcel. Separate from neighbouring parcel \$138 and \$135 to ensure manageable sized parcels.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green **Belt Purposes**

Purpose One Well Contained D Partially Contained D Not Contained D Purpose Two Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □ **Purpose Three** Countryside Use ☑ Non Countryside Use □ Mixed □ **Purpose Four** Setting Dert Setting No Setting D

Is the parcel removed from the study following the stage 2 assessment?

Yes 🗹 No 🗆

Stage 3a Assessment - constraints N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel is discarded at Stage 2 as it is in an Essential Gap between Kirkby and Maghull and is also not contained by any urban area.

Parcel Number:	S137
Location Description:	Land east of Melling Mount & north of
	Kirkby
Ward:	Molyneux
Parish:	Melling
Size (ha):	69.55

The parcel comprises agricultural land to the north of Waddicar. Although it is close to the builtup area (Kirkby) it does not directly abut the town. Spurriers Lane, Bank Lane, Simonswood Brook and the drain south of Hesketh Farm form the boundary of the parcel. Separate from neighbouring parcel S138 and S135 to ensure manageable sized parcels.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green

Belt Purposes

Purpose One

Well Contained □ Partially Contained □ Not Contained ☑

Purpose Two

Essential Gap □ Essential Gap (part) ☑ Narrow Gap □ Wide Gap □ Not applicable □

Purpose Three

Countryside Use ☑ Non Countryside Use □ Mixed □

Purpose Four

Setting □ Part Setting □ No Setting ☑

Is the parcel removed from the study following the stage 2 assessment?

Yes 🗹 No 🗅

Stage 3a Assessment - constraints

N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at Stage 2 is not contained by any urban area.

S138
Land bounded by Giddygate Lane, M58,
Prescot Road & Angers Lane, Melling
Molyneux
Melling
66.41

The parcel comprises agricultural land to the east of Maghull. It does not abut any built-up area. Maghull Lane, Giddygate Lane and Angers Lane form the boundary of the parcel. Separate from neighbouring parcels S137 and S139 to ensure manageable sized parcels.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

 Purpose One

 Well Contained □ Partially Contained □ Not Contained ☑

 Purpose Two

 Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □

 Purpose Three

 Countryside Use ☑ Non Countryside Use □ Mixed □

 Purpose Four

 Setting □ Part Setting □ No Setting ☑

Is the parcel removed from the study following the stage 2 assessment?

Stage 3a Assessment - constraints N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel is discarded at Stage 2 as it is in an Essential Gap between Waddicar and Maghull and is also not contained by any urban area.

S139
Land between Giddygate Lane, M58 &
Leatherbarrows Lane, Maghull
Sudell and Molyneux
Maghull and Melling
71.27

The parcel comprises agricultural land to the east of Maghull. It does not abut any built-up area. The M58, Leatherbarrows Lane and Giddygate Lane form the boundary of the parcel. It has been separated from neighbouring parcels S138 and S142 to ensure manageable sized parcels for further analysis.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

 Purpose One

 Well Contained □ Partially Contained □ Not Contained ☑

 Purpose Two

 Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □

 Purpose Three

 Countryside Use ☑ Non Countryside Use □ Mixed □

 Purpose Four

 Setting □ Part Setting □ No Setting ☑

 Is the parcel removed from the study following the stage 2 assessment?

Yes 🗹 No 🖵

Stage 3a Assessment - constraints N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusion:

The parcel is discarded at stage 2 as it is in an essential gap between Melling and Maghull and is also not contained by the built-up area on any side.

S140
Land between Leatherbarrows Lane,
M58 & Weavers Lane, Maghull
Sudell
Maghull
9.98

The parcel comprises agricultural land to the east of Maghull. It does not abut any built-up area. The M58, Melling Lane, Weavers Lane and Leatherbarrow Lane create the boundary of the parcel. Separate from neighbouring parcel \$139 and \$141 to ensure manageable sized parcels.

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One Well Contained D Partially Contained D Not Contained D Purpose Two Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □ **Purpose Three** Countryside Use ☑ Non Countryside Use □ Mixed □ **Purpose Four** Setting □ Part Setting □ No Setting ☑ Is the parcel removed from the study following the stage 2 assessment?

Stage 3a Assessment - constraints N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at Stage 2 as it is within an Essential Gap between Maghull and Melling and it is not contained on any part by a built-up area.

S141
Land between Leatherbarrows Lane,
Weavers Lane, Melling & Rock Lane
Sudell and Molyneux
Maghull and Melling
37.01

The parcel comprises agricultural land to the east of Maghull. It abuts the village of Melling to the south. Rock Lane, Sandy Lane and Weavers Lane form the remainder of the boundary of the parcel. It has been separated from neighbouring parcels (S139 and S142) to ensure manageable sized parcels and because it has a different relationship with Melling village & Maghull to land further afield.

There may be some very limited scope to develop to the north of Melling Village. However, the gap between Melling must be maintained, and the land to the north also forms part of the setting to the village. All of the developable area is 'best and most versatile agricultural land so would only be considered for development if no other preferable sites were available.

Parcel Number:	S142
Location Description:	Land bounded by Leatherbarrows Lane,
	Tithebarn Lane & Sandy Lane, Melling
Ward:	Molyneux
Parish:	Melling
Size (ha):	19.96

The parcel comprises agricultural land to the east of Maghull. It abuts Melling Village. Leatherbarrows Lane, Tithebarn Lane & Sandy Lane form the boundary of the parcel. Separate from neighbouring parcel (S139 and S141) to ensure manageable sized parcels.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained D Partially Contained D Not Contained D

Purpose Two

Essential Gap 🗆 Essential Gap (part) 🗹 Narrow Gap 🗅 Wide Gap 🗅 Not applicable 🗅 Purpose Three

Countryside Use ☑ Non Countryside Use □ Mixed □ Purpose Four

Setting ☑ Part Setting □ No Setting □

Is the parcel removed from the study following the stage 2 assessment?

Yes 🛛 No 🗹

available.

Parcel Number:	S143
Location Description:	Land bounded by Angers Lane, Prescot
-	Road & Waddicar Lane, Melling
Ward:	Molyneux
Parish:	Melling
Size (ha):	6.75

The parcel comprises agricultural land to the east of Maghull. It does not abut any built-up area. Angers Lane, Prescot Road & Waddicar Lane create the boundary of the parcel. Separate from neighbouring parcel (S138, S142 and S144) to ensure manageable sized parcels.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained \Box Partially Contained \Box Not Contained \blacksquare

Purpose Two

Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □ Purpose Three

Countryside Use \square Non Countryside Use \square Mixed \square

Purpose Four

Setting Dert Setting No Setting D

Is the parcel removed from the study following the stage 2 assessment?

Stage 3a Assessment - constraints N/A

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel is discarded at stage 2 as it forms part of an Essential Gap between Melling, Waddicar & Kirkby.

Parcel Number:	S144
Location Description:	Land between Waddicar Lane, Prescot
-	Road & Waddicar (Melling)
Ward:	Molyneux
Parish:	Melling
Size (ha):	24.26
· ·	•

The parcel comprises agricultural land to the north of Waddicar. Waddicar Lane, Prescot Road and Tithebarn Lane form the remainder of the parcel boundary.

Is the parcel fully developed?

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained D Partially Contained M Not Contained D

Purpose Two

Essential Gap

Essential Gap (part)

Narrow Gap

Wide Gap

Not applicable

Purpose Three

Countryside Use \square Non Countryside Use \square Mixed \square

Purpose Four

Setting Dart Setting No Setting D

Is the parcel removed from the study following the stage 2 assessment?

Yes 🛛 No 🗹

Stage 3a Assessment - constraints

The parcel contains 'best and most versatile' agricultural land. The parcel does not contain any other constraints.

Is the parcel removed from the study following the stage 3a assessment?

Yes 🛛 No 🗹

Stage 3b Assessment - accessibility

Is the parcel adjacent to or contain a primary route network road?	
	Yes 🗖 No 🗹
Is the parcel within 800m of a rail station?	
	Yes 🗖 No 🗹
Is the parcel within 400m of a frequent bus route?	
	Yes 🗖 No 🗹
Is the parcel adjacent to or contain a cycle route or public right of way?	
	Yes 🗹 No 🖵
Is the parcel within 5km of an employment area?	
	Yes 🗹 No 🗅
Is the parcel within 600m of a primary school?	
	Yes 🗹 No 🖵
Is the parcel within 1km of a GP/Health Centre?	
	Yes 🗹 No 🖵
Is the parcel within 800m of a local centre?	
	Yes 🗖 No 🗹
Is the parcel within 800m of a leisure centre?	
	Yes 🛛 No 🗹
Is the parcel within 1km of an accessibility open space?	
	Yes 🗹 No 🗅

available.

S145
Land between Waddicar Lane, LLC &
Melling Village
Molyneux
Melling
65.57

The parcel comprises agricultural land to the northwest of Melling. It abuts the built-up area of Waddicar to the South East and Melling in the North. Tithebarn Lane, Waddicar Lane, and the Leeds & Liverpool Canal form the remainder of the parcel boundary.

Is the parcel fully developed?

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained D Partially Contained D Not Contained D

Purpose Two

Essential Gap □ Essential Gap (part) ☑ Narrow Gap □ Wide Gap □ Not applicable □ Purpose Three

Countryside Use \blacksquare Non Countryside Use \square Mixed \square

Purpose Four

Setting \blacksquare Part Setting \square No Setting \square

Is the parcel removed from the study following the stage 2 assessment?

Yes 🛛 No 🗹

Stage 3a Assessment - constraints

The parcel contains some 'best and most versatile agricultural land'. Although the whole of the parcel is in Flood Zone 1, part has a moderate risk of flooding.

Is the parcel removed from the study following the stage 3a assessment?

Yes 🛛 No 🗹

Stage 3b Assessment - accessibility

Is the parcel adjacent to or contain a primary route network road?	
	Yes 🗖 No 🗹
Is the parcel within 800m of a rail station?	
	Yes 🗖 No 🗹
Is the parcel within 400m of a frequent bus route?	
	Yes 🗖 No 🗹
Is the parcel adjacent to or contain a cycle route or public right of way?	
	Yes 🗹 No 🗅
Is the parcel within 5km of an employment area?	
	Yes 🗹 No 🗅
Is the parcel within 600m of a primary school?	
	Yes 🗹 No 🗅
Is the parcel within 1km of a GP/Health Centre?	
	Yes 🗹 No 🗅
Is the parcel within 800m of a local centre?	
	Yes 🗖 No 🗹
Is the parcel within 800m of a leisure centre?	
	Yes 🗖 No 🗹
Is the parcel within 1km of an accessibility open space?	
	Yes 🗹 No 🖵

S146
Melling Village
Molyneux
Melling
10.75
-

The parcel comprises Melling Village and adjacent built development. Borders defined by the built-up area of Melling.

Is the parcel fully developed?

Yes 🗹 No 🗅

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

N/A

Stage 3a Assessment - constraints

N/A

Stage 3b Assessment - accessibility

N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at Stage 1 as it is already fully developed.

Parcel Number:	S147
Location Description:	Land between Rock Lane, the Leeds &
	Liverpool Canal & north of Brewery Lane,
	Melling
Ward:	Molyneux
Parish:	Melling
Size (ha):	3.39

The parcel comprises agricultural land to the east of Maghull. It does not abut any built-up areas. Rock Lane, the Leeds & Liverpool Canal and Brewery Lane form the boundary of this parcel.

Belt Purposes Purpose One

Well Contained D Partially Contained D Not Contained D

Purpose Two

Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □ Purpose Three

Countryside Use ☑ Non Countryside Use □ Mixed □

Purpose Four

Setting \square Part Setting \square No Setting \blacksquare

Is the parcel removed from the study following the stage 2 assessment?

Stage 3a Assessment - constraints	
N/A	

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusions:

The parcel was discarded at Stage 2 as forms part of an Essential Gap between Maghull and Melling.

S148
Rock Lane / Bedford Lane
Sudell and Molyneux
Maghull and Melling
4.47

The parcel comprises residential land to the east of Maghull. It does not abut any built-up area. The M58, Melling Lane and the Leeds & Liverpool Canal form the boundary of this parcel.

Is the parcel fully developed?

Yes 🗹 No 🗅

If Yes the parcel does not progress to Stage 2

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

N/A

Stage 3a Assessment – constraints – N/A

Stage 3b Assessment – accessibility – N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at Stage 1 as it is already fully developed.

Parcel Number:	S149
Location Description:	Land between Moorhey Road & M58
Ward:	Park and Molyneux
Parish:	Sefton and Melling
Size (ha):	4.28

The parcel comprises agricultural land to the south of Maghull. It abuts the built-up area of Maghull. It is well-contained, being bounded by Melling Brook, the M58 and the A59.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained \blacksquare Partially Contained \blacksquare Not Contained \blacksquare

Purpose Two

Essential Gap 🗆 Essential Gap (part) 🗹 Narrow Gap 🗅 Wide Gap 🗅 Not applicable 🗅 Purpose Three

Countryside Use \blacksquare Non Countryside Use \blacksquare Mixed \square

Purpose Four

Setting Deart Setting No Setting 2

Is the parcel removed from the study following the stage 2 assessment?

Yes 🗆 No 🗹

constraints. The west part of the parcel is covered by Flood Zone 3.

Parcel Number:	S150
Location Description:	Switch Island and land between
	motorways & railway
Ward:	Park and Molyneux
Parish:	Sefton, Aintree and Melling
Size (ha):	30.59

The parcel comprises infrastructure and motorway development south of Maghull. It abuts the built-up area of Netherton, to the south. The railway line, Switch Island and the M58 form the boundary of the parcel.

Is the parcel fully developed?

Yes 🗆 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained \blacksquare Partially Contained \square Not Contained \square

Purpose Two

Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □ Purpose Three

Countryside Use \square Non Countryside Use \blacksquare Mixed \square

Purpose Four

Setting Dert Setting Deve No Setting Deve

Is the parcel removed from the study following the stage 2 assessment?

Yes 🗹 No 🗅

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A

Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at Stage 2 as it forms part of the Essential Gap between Aintree and Netherton.

Parcel Number:	S151
Location Description:	Land between Brewery Lane & railway
Ward:	Molyneux
Parish:	Melling and Aintree
Size (ha):	90.17

Large parcel comprises agricultural land to the south of Maghull. The parcel does not join any built-up area. The rail line, the M58, the M57 and Brewery Lane create the boundary of this parcel. Separate from neighbouring parcel (S152) to ensure manageable sized parcels.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained D Partially Contained Not Contained Purpose Two Essential Gap Z Essential Gap (part) Narrow Gap Wide Gap Not applicable Purpose Three Countryside Use Non Countryside Use Mixed Purpose Four Setting Part Setting No Setting Z

Is the parcel removed from the study following the stage 2 assessment?

Yes 🗹 No 🗅

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at stage 2 as it forms part of an Essential Gap between Maghull and Aintree/Waddicar and also as it is not contained by any part of a builtup area.

Parcel Number:	S152	
Location Description:	Land between Leeds & Liverpool Canal	
-	Brewery Lane & Spencers Lane, Melling	
Ward:	Molyneux	
Parish:	Melling	
Size (ha):	82.38	

This large parcel comprises agricultural land to the west of Waddicar. It abuts the built-up area of Waddicar on its eastern edge. Brewery Lane, the Leeds & Liverpool Canal and Spencers Lane form the boundary of the parcel. It has been separated from neighbouring parcel (S151) to creat manageable sized parcels for further analysis.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

 Purpose One

 Well Contained □ Partially Contained ☑ Not Contained □

 Purpose Two

 Essential Gap □ Essential Gap (part) ☑ Narrow Gap □ Wide Gap □ Not applicable □

 Purpose Three

 Countryside Use ☑ Non Countryside Use □ Mixed □

 Purpose Four

 Setting □ Part Setting ☑ No Setting □

Is the parcel removed from the study following the stage 2 assessment?

	Yes 🖵 No 🗹
Stage 3a Assessment - constraints	
The entire parcel is covered by 'best and most versatile' agricultural land. T	he parcel does not
contain any other significant constraints.	omont?
Is the parcel removed from the study following the stage 3a asses	Yes 🗆 No 🗹
Stage 3b Assessment - accessibility	
Is the parcel adjacent to or contain a primary route network road?	
Is the narcel within 900m of a roll station?	Yes 🗅 No 🗹
Is the parcel within 800m of a rail station?	Yes 🗅 No 🗹
Is the parcel within 400m of a frequent bus route?	
Is the parcel within 400m of a frequent bus route?	Yes 🗅 No 🗹
Is the parcel adjacent to or contain a cycle route or public right of way?	
is the pareer adjacent to or contain a cycle route or public right or way:	Yes 🗹 No 🗅
Is the parcel within 5km of an employment area?	
	Yes 🗹 No 🗅
Is the parcel within 600m of a primary school?	
	Yes 🗹 No 🗅
Is the parcel within 1km of a GP/Health Centre?	
·	Yes 🗹 No 🖵
Is the parcel within 800m of a local centre?	
	Yes 🛛 No 🗹
Is the parcel within 800m of a leisure centre?	
	Yes 🗖 No 🗹
Is the parcel within 1km of an accessibility open space?	
	Yes 🗹 No 🗆
Stage 4 Assessment:	
Gross developable area (ha):	
8.31 Preferred main use:	
Housing	
Notional capacity:	
124	
Settlement to which capacity allocated:	
Melling and Waddicar	
Conclusion:	
This site relates less well to Waddicar than the other sites identified	ed and would have
a greater impact on the openness of the Green Belt as it's develop	ment would
extend the village on the western side of the Leeds & Liverpool Ca	

a greater impact on the openness of the Green Belt as it's development would have extend the village on the western side of the Leeds & Liverpool Canal. If any development is contemplated it should only be considered in the east of the parcel in line with the built edge of Waddicar, to maintain the Essential Gap between Waddicar and Aintree. Most of the developable area is 'best and most versatile' agricultural land so would only be considered for development if no other alternate sites were available.

Parcel Number:	S153
Location Description:	Land south of Spencers Lane, Waddicar
Ward:	Molyneux
Parish:	Melling
Size (ha):	5.61

The parcel comprises agricultural land to the west of Waddicar. It abuts the built-up area of Waddicar. The M57 and Spencers Lane form the remainder of the parcel boundary.

Is the parcel fully developed?

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained D Partially Contained D Not Contained D

Purpose Two

Essential Gap ☑ Essential Gap (part) □ Narrow Gap □ Wide Gap □ Not applicable □ Purpose Three

Countryside Use ☑ Non Countryside Use □ Mixed □

Purpose Four

Setting \square Part Setting \square No Setting \blacksquare

Is the parcel removed from the study following the stage 2 assessment?

Yes 🗹 No 🗅

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at stage 2 as it is in an Essential Gap between Waddicar and Aintree.

Aintree
_

The parcel comprises agricultural land to the north of Aintree. It abuts the built-up area of Aintree. The River Alt, Spencers Lane and the M57 form the boundary of the parcel.

Is the parcel fully developed?

Yes 🗆 No 🗹

If Yes the parcel does not progress to Stage 2

Well Contained I Partially Contained I Not Contained I

Purpose Two

Essential Gap □ Essential Gap (part) ☑ Narrow Gap □ Wide Gap □ Not applicable □ Purpose Three Countryside Use ☑ Non Countryside Use □ Mixed □

Purpose Four

Setting □ Part Setting □ No Setting ☑

Is the parcel removed from the study following the stage 2 assessment?

Yes 🗆 No 🗹

Stage 3b Assessment - accessibility	
Is the parcel adjacent to or contain a primary route network road?	
	Yes 🛛 No 🗹
Is the parcel within 800m of a rail station?	
	Yes 🛛 No 🗹
Is the parcel within 400m of a frequent bus route?	
	Yes 🖬 No 🗹
Is the parcel adjacent to or contain a cycle route or public right of way?	
	Yes 🗖 No 🗹
Is the parcel within 5km of an employment area?	
	Yes 🗹 No 🗆
Is the parcel within 600m of a primary school?	
	Yes 🗹 No 🗖
Is the parcel within 1km of a GP/Health Centre?	
	Yes 🗹 No 🗖
Is the parcel within 800m of a local centre?	
	Yes 🗖 No 🗹
Is the parcel within 800m of a leisure centre?	
Le the neural within 1km of an accessibility on an angeo	Yes 🗖 No 🗹
Is the parcel within 1km of an accessibility open space?	Yes 🗹 No 🖵
Stage 4 Assessment:	
Stage 4 Assessment.	
Gross developable area (ha):	
7.4	
Preferred main use:	
Housing	
Notional capacity:	
141	
Settlement to which capacity allocated:	
Aintree	
Conclusion:	
This parcel contains areas of 'best and most versatile' agricultural la Flood Zone 2.	

It should not be developed if areas with fewer constraints are available.

Parcel Number:	S155
Location Description:	Rear of Lawton Drive / Wango Lane,
-	Aintree
Ward:	Molyneux
Parish:	Melling and Aintree
Size (ha):	7.05

The parcel comprises agricultural land to the north of Aintree. It abuts the built-up area of Aintree to the south. The River Alt and the Leeds & Liverpool canal form the remainder of the parcel boundary.

Is the parcel fully developed?

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained ☑ Partially Contained □ Not Contained □

Purpose Two

Essential Gap 🗆 Essential Gap (part) 🗹 Narrow Gap 🗆 Wide Gap 🗅 Not applicable 🗅 Purpose Three

Countryside Use \square Non Countryside Use \square Mixed \square

Purpose Four

Setting \Box Part Setting \Box No Setting \blacksquare

Is the parcel removed from the study following the stage 2 assessment?

Yes 🛛 No 🗹

Stage 3b Assessment - accessibility	
Is the parcel adjacent to or contain a primary route network road?	
is the parter adjacent to or contain a primary route network road:	Yes 🛛 No 🗹
Is the parcel within 800m of a rail station?	
	Yes 🗖 No 🗹
Is the parcel within 400m of a frequent bus route?	
	Yes 🗖 No 🗹
Is the parcel adjacent to or contain a cycle route or public right of way?	
le the nervel within Ekm of an ampleument area?	Yes 🗹 No 🗅
Is the parcel within 5km of an employment area?	Yes 🗹 No 🖵
Is the parcel within 600m of a primary school?	
	Yes 🗹 No 🗅
Is the parcel within 1km of a GP/Health Centre?	
	Yes 🗖 No 🗹
Is the parcel within 800m of a local centre?	
	Yes 🗖 No 🗹
Is the parcel within 800m of a leisure centre?	
Is the parcel within 1km of an accessibility open space?	Yes 🗅 No 🗹
is the parter within thin of an accessibility open space:	Yes 🗹 No 🖵
Stage 4 Assessment	
Gross developable area (ha):	
1.8	
Preferred main use:	
Housing	
Notional capacity:	
48 Sottlement to which cancelity allocated:	
Settlement to which capacity allocated: Aintree	
Conclusion:	
The whole parcel would be suitable for development, although the n	orth edge is in

The whole parcel would be suitable for development, although the north edge is in Flood Zone 2. Valley House is a listed building, and any development would need to respect its setting. The roads in Aintree are approaching capacity, so not all the identified sites could be developed.

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment – N/A

Gross developable area (ha): 0

Net developable area (ha): 0

Preferred main use: N/A

Notional capacity: N/A Settlement to which capacity allocated: N/A

Conclusion:

The parcel was discarded at stage 2 as it forms an Essential Gap between Aintree and Liverpool.

Parcel Number:	S157
Location Description:	Land to rear of Oriel Drive, Aintree
Ward:	Molyneux
Parish:	Aintree
Size (ha):	26.12

The parcel comprises agricultural land to the north of Aintree. It abuts the built-up area of Aintree. The rail line and the M57 form the remainder of the parcel boundary.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

Purpose One

Well Contained ☑ Partially Contained □ Not Contained □

Purpose Two

Essential Gap

Essential Gap (part)

Narrow Gap

Wide Gap

Not applicable

Purpose Three

Country side Lies

Countryside Use ☑ Non Countryside Use □ Mixed □

Purpose Four

Setting \Box Part Setting \Box No Setting \blacksquare

Is the parcel removed from the study following the stage 2 assessment?

Yes 🛛 No 🗹

Stage 4 Assessment

N/A

Conclusion:

The parcel is well-connected to the existing built-up area and facilities and services at the Old Roan. Flood Zone 2 and the 'best and most versatile' agricultural land cover much of this parcel. In addition, the roads in Aintree are approaching capacity, so not all the identified sites could be developed.

Parcel Number:	S158
Location Description:	Land between B5192 and Kirkby
Ward:	Molyneux
Parish:	Melling
Size (ha):	45.19

The parcel comprises agricultural land north of Waddicar and west of Kirkby.

Is the parcel fully developed?

Yes 🛛 No 🗹

Stage 2 Assessment – National Planning Policy Framework paragraph 80: Green Belt Purposes

 Purpose One

 Well Contained □ Partially Contained ☑ Not Contained □

 Purpose Two

 Essential Gap □ Essential Gap (part) ☑ Narrow Gap □ Wide Gap □ Not applicable □

 Purpose Three

 Countryside Use ☑ Non Countryside Use □ Mixed □

 Purpose Four

 Setting □ Part Setting □ No Setting ☑

 Purpose Five

 Positive impact on urban regeneration □ Negative impact on urban regeneration ☑

Is the parcel removed from the study following the stage 2 assessment?

Yes⊠ No□

Stage 3b Assessment - accessibility N/A

Stage 4 Assessment N/A

Conclusion:

The development of this site would have an adverse impact on regeneration in Kirkby.