

Employment Land Study Site Appraisal Stage 1

Please note that the site assessment research work was undertaken during 2007. Since that time there have been changes to the land use of some of the sites and therefore this schedule has been included for completeness.

P	Poor Quality
M	Medium Quality
H	High Quality

Quick ID	Site Name	Site Road	Site Town	Easting	Northing	Size Ha	Quality Score
87	Goldgem Site	Cavendish Street	Ashton-under-Lyne	393449	398981	0.442	H
118	Ashton Moss Plot 3000	Lord Sheldon Way	Ashton-under-Lyne	392554	399320	13.004	H
143	Industrial units in railway arches	Wharf Parade	Ashton-under-Lyne	394104	398834	0.455	H
184	St Petersfield	Stamford Street West / Old Street	Ashton-under-Lyne	393413	398782	5.019	H
241	Scapa Tapes Factory	Manchester Road	Ashton-under-Lyne	392155	398120	4.004	H
279	Kayley Ind Est	Richmond Street / Burlington Street	Ashton-under-Lyne	392855	398968	6.482	H
280	Charlestown Ind Est	Turner Lane / Boodle Street / Robinson Street	Ashton-under-Lyne	393691	399571	6.332	H
281	Industrial premises & Ashton Lyne Motors	Langham Street / Oldham Road / Atlas Street	Ashton-under-Lyne	393360	400128	3.725	H
333	Ashton Moss Plot 1000	Alexandria Drive	Ashton-under-Lyne	392191	398518	17.679	H
40	Industrial premises including Egerton House	Berkeley Street / Blandford Street	Ashton-under-Lyne	393355	399169	0.433	M
56	Ryecroft Business Centre / Tudno & Ryecroft Mills & surrounding industrial premises	Ryecroft Street / Smith Street / Crowthorne Road	Ashton-under-Lyne	392663	398318	2.150	M
57	Works premises	Ryecroft Street	Ashton-under-Lyne	392690	398223	0.314	M
58	Industrial premises	Ryecroft Street / Manchester Road	Ashton-under-Lyne	392885	398446	1.253	M
67	Pennine Honda & surrounding industrial premises	Bentlinck Street / Hill Street / Park Parade	Ashton-under-Lyne	393573	398680	0.525	M
69	Park Parade Ind Est inc Victoria Mill	Welbeck Street South	Ashton-under-Lyne	393309	398563	0.780	M
70	Warehouses etc adj Portland Basin	Welbeck Street South / Victoria Street East	Ashton-under-Lyne	393352	398479	0.415	M
86	Portland Mill	Brook Street East	Ashton-under-Lyne	393305	398825	0.292	M
91	Mount Pleasant Trading Estate	Backwater Street / Holden Street / Mt Pleasant St	Ashton-under-Lyne	394234	399579	0.606	M
93	Albion Trading Estate	Mossley Road	Ashton-under-Lyne	394688	399392	0.928	M
122	Blackrock / Knowl House	Crowthorn Road	Ashton-under-Lyne	392485	398306	0.329	M
123	Moss Saw Mills	Katherine Street	Ashton-under-Lyne	392637	398704	0.856	M
126	Richmond Court	Richmond Street	Ashton-under-Lyne	392982	399164	0.749	M
127	Bardsley Vale Mills	Oldham Road	Ashton-under-Lyne	393126	401319	2.275	M
137	Industrial Units	Henrietta Street	Ashton-under-Lyne	394017	399509	0.463	M
138	Industrial premises & scrapyard	Lower Wharf Street	Ashton-under-Lyne	393889	398784	0.248	M
139	Slaughter House between canal & river	Conduit Street	Ashton-under-Lyne	394069	398749	0.690	M
188	Mixed zone to western edge of Ashton town centre	Cavendish Street / Oldham Road / Cotton Street E	Ashton-under-Lyne	393494	399137	3.257	M
193	Canal Yard & other industrial premises	Cavendish Street	Ashton-under-Lyne	393701	398511	0.805	M
229	Plantation Ind Est	Whitelands Road	Ashton-under-Lyne	394529	398623	0.965	M
230	Industrial Units	Countess Street / Whitelands Road	Ashton-under-Lyne	394763	398610	0.870	M
272	Guide Bridge Mill & Trading Estate	South Street	Ashton-under-Lyne	392369	397786	1.732	M
273	Industrial area north of Ashton Canal	Stockport Road / Oxford Street West	Ashton-under-Lyne	392715	397698	6.339	M
274	Brookside Sidings	Guide Lane	Ashton-under-Lyne	392989	397723	7.876	M

Employment Land Study Site Appraisal Stage 1

Please note that the site assessment research work was undertaken during 2007. Since that time there have been changes to the land use of some of the sites and therefore this schedule has been included for completeness.

P	Poor Quality
M	Medium Quality
H	High Quality

Quick ID	Site Name	Site Road	Site Town	Easting	Northing	Size Ha	Quality Score
275	Grosvenor Mill, Oxford Mills and surrounding industrial premises	Hertford Street / Oxford Street East	Ashton-under-Lyne	393175	398114	7.503	M
282	Grampian Country Pork Factory & industrial units to north	Mackeson Road	Ashton-under-Lyne	395075	399857	3.181	M
284	Wellington Mill and Wellington Centre	Whitelands Road	Ashton-under-Lyne	394517	398562	1.450	M
285	Gatefield Works, Whitelands Mill & surrounding industrial premises	Whitelands Road	Ashton-under-Lyne	394910	398545	2.716	M
286	Warehouse and works between River Tame and Huddersfield Narrow Canal	Clarence Street	Ashton-under-Lyne	394932	398453	3.584	M
287	Industrial Premises between River Tame and Huddersfield Narrow Canal	Plantation Street	Ashton-under-Lyne	394600	398475	1.739	M
288	Olympia Furniture site	Whitelands Road	Ashton-under-Lyne	394285	398511	5.769	M
301	Industrial premises bounded by canal, river and railway - Walk Mill	Margaret Street	Ashton-under-Lyne	393386	398238	0.462	M
323	Former Mill Reservoirs	Queens Road	Ashton-under-Lyne	395027	400085	0.725	M
334	Ashton Sorting Office & Inland Revenue Offices	Fleet Street / Booth Street	Ashton-under-Lyne	393826	398850	0.347	M
337	The Albion	Penny Meadow	Ashton-under-Lyne	394312	399246	0.284	M
339	Alexander Park	Whitelands Road	Ashton-under-Lyne	394994	398599	0.899	M
340	New Charter Offices	Cavendish Street	Ashton-under-Lyne	393314	399252	0.634	M
341	Electricity Sub Station and Warehouse	Wellington Road	Ashton-under-Lyne	393231	399301	0.497	M
681	Dairy & surrounding industrial premises	Hill Street / Welbeck Street South	Ashton-under-Lyne	393392	398607	0.680	M
682	Bentinck St, Hill St, Portland Basin	Hill Street / Portland Street	Ashton-under-Lyne	393478	398646	0.909	M
1911	North of Cavendish Mill	Bank Street / Higher Wharf Street	Ashton-under-Lyne	393607	398605	0.420	M
1912	Portland Basin and surrounds	Hill Street / Bentinck Street / Bank Street	Ashton-under-Lyne	393542	398552	1.142	M
145	Park Bridge Works	Alt Hill Road	Ashton-under-Lyne	394088	402370	0.854	P
112	Audenshaw Depot	Audenshaw Road / Kings Road	Audenshaw	390999	397260	4.582	H
181	Fairfield Clough South	Kings Road	Audenshaw	390807	396990	9.841	H
182	Fairfield Clough North	Kings Road	Audenshaw	390708	397170	4.043	H
264	Arrow Trading Estate	Corporation Road	Audenshaw	391863	396369	4.827	H
266	Shepley South Ind Est	Shepley Road	Audenshaw	393068	396707	4.988	H
267	Shepley North Ind Est incl land for extension to NW	Shepley Road	Audenshaw	393003	397036	5.819	H
299	Delta Works & Progressive Business Park	Groby Road / Delta Road	Audenshaw	392185	397452	2.819	H
109	Oak House Offices (former PH)	Manchester Road	Audenshaw	390596	397514	0.294	M
116	Industrial Premises	294 Audenshaw Road	Audenshaw	391424	397279	0.621	M
194	Scrap yards and other industrial uses south of M60 - west part of DOA E2(3)	Audenshaw Road / Moss Way / Groby Road North	Audenshaw	392020	397661	7.261	M
195	Vacant land south of M60 - east part of DOA E2(3)	Moss Way / Audenshaw Road	Audenshaw	392227	397865	2.255	M
225	Acco Eastlight Factory & Shandon House	Ashton Road	Audenshaw	392210	396209	1.887	M
226	Mono Pumps, Brother International and surrounding industrial premises	Martin Street / Bridge Street / Shepley Street	Audenshaw	392736	397374	7.802	M
268	Warehouse adj Canal	Manchester Road / Ashton Hill Lane	Audenshaw	390589	397591	1.850	M

Employment Land Study Site Appraisal Stage 1

Please note that the site assessment research work was undertaken during 2007. Since that time there have been changes to the land use of some of the sites and therefore this schedule has been included for completeness.

P	Poor Quality
M	Medium Quality
H	High Quality

Quick ID	Site Name	Site Road	Site Town	Easting	Northing	Size Ha	Quality Score
269	Industrial area north of Canal	Ashton Hill Lane / Williamson Lane	Audenshaw	390679	397767	8.227	M
300	York House and industrial premises	York Street / Poland Street	Audenshaw	392343	397692	1.827	M
88	West End Saw Mills	Mottram Road	Broadbottom	398769	393826	0.271	M
178	Lymefield Mill	Lymefield	Broadbottom	399700	393531	0.515	P
50	Nelson Business Centre	Nelson Street / Lupton Street	Denton	392587	395551	0.272	H
213	Orbital 24	Windmill Lane	Denton	391653	395130	1.378	H
214	Imex Business Centre	Windmill Lane	Denton	391702	395248	3.021	H
215	Cranberry Park and ind premises to south	Cranberry Drive	Denton	391554	395238	3.196	H
216	Industrial Units and Gas Holders	Windmill Lane	Denton	391525	395048	3.512	H
217	Office Park on Old Hanix Site	Oldham Street	Denton	391514	395189	0.835	H
218	Windmill Trad Est & Grosvenor Works	Windmill Lane	Denton	391827	395299	0.430	H
219	St Elizabeth Park	Elizabeth Street	Denton	391769	395338	0.438	H
220	Industrial Premises	Cathrine Street West / Grey St / Heaton St	Denton	391732	395424	2.312	H
222	Parkway	Oldham Street	Denton	391252	395149	6.632	H
223	Alpha Court, Felt Court & adj industrial premises	Gorton Crescent / Oldham Street	Denton	391341	394998	5.607	H
224	New office development	Progress Way	Denton	391193	394869	1.787	H
260	Windmill Lane industrial area southern section	Windmill Lane	Denton	391659	394949	6.978	H
261	Eastern Approach	Denton Hall Farm Road	Denton	391301	394669	7.236	H
262	Office / retail development adj M60/M67 junction	Alphagate Drive	Denton	391191	395419	2.832	H
52	Pitt Street Enterprise Centre & surrounding industrial premises	Pitt Street	Denton	392654	395285	0.999	M
55	Industrial premises & nursery	Watson Street	Denton	393672	395257	2.147	M
90	Alexandra Ind Est	Alexandra Road	Denton	393257	395862	0.466	M
125	Nursery	Cemetery Road	Denton	392629	393900	0.917	M
187	Denton Town Centre DOA former Oldham Batteries Site	Hyde Road / Annan Street / Edward Street	Denton	392759	395638	6.503	M
263	Malbern Ind Est	Holland Street / Derby Street	Denton	391585	395627	4.039	M
306	Industrial units west of Crown Point North Shopping Park	Taylor Lane / Marlor Street	Denton	392066	395691	1.922	M
338	Stockport Road Playing Fields Development Site	Stockport Road / King Street	Denton	392757	395260	1.240	M
54	Industrial premises	Thornley Road / Broomgrove Lane	Denton	393216	395727	0.610	P
89	Turner Ind Est	Turner Street	Denton	392395	396217	0.670	P
307	Cooke Works, Lion Works, The Little Mill & surrounding industrial premises	Palatine Street	Denton	392302	396042	1.652	P
2	Industrial area to east of Droylsden town centre	Albert Street	Droylsden	390638	398321	1.848	H
1	Victoria Mill	Buckley Street	Droylsden	390045	398040	1.192	M
4	Works premises	Lees Street	Droylsden	390814	398641	0.613	M

Employment Land Study Site Appraisal Stage 1

Please note that the site assessment research work was undertaken during 2007. Since that time there have been changes to the land use of some of the sites and therefore this schedule has been included for completeness.

P	Poor Quality
M	Medium Quality
H	High Quality

Quick ID	Site Name	Site Road	Site Town	Easting	Northing	Size Ha	Quality Score
102	Ind Premises and Old Dairy	Charles Street	Droylsden	389109	398196	0.263	M
111	Lumm Farm (Wood Recycling)	Littlemoss Road	Droylsden	390936	399377	1.656	M
196	Droylsden Canalside	Manchester Road	Droylsden	390262	397963	5.668	M
270	Industrial area south of canal between Stonebridge House and Bank St	Fairfield Road / Edge Lane	Droylsden	389414	397748	6.402	M
271	Littlemoss Business Park	Littlemoss Road	Droylsden	391102	399337	3.452	M
312	Fencing Mfrs Yard (partly in Manchester)	Burman Street	Droylsden	389862	397490	0.462	M
314	Greenside Trading Centre	Greenside Lane	Droylsden	390373	398456	1.044	M
332	Droylsden Football Ground	Greenside Lane	Droylsden	390472	398347	1.290	M
210	Globe Lane Ind Est (between Broadway and Outram Road)	Broadway / Outram Road	Dukinfield	393868	396637	4.949	H
211	Globe Lane Ind Est (east of Outram Road)	Newton Wood Road / Outram Road / Captain Clarke Rd	Dukinfield	394007	396721	8.914	H
212	Globe Works & surrounding premises	Globe Lane	Dukinfield	393646	397166	13.350	H
257	Globe Lane Ind Est (west of Broadway)	Globe Lane / Broadway	Dukinfield	393704	396807	7.291	H
258	Site of Dukinfield Hall	Globe Lane	Dukinfield	393479	397032	4.143	H
259	Tameside Park	Fifth Avenue	Dukinfield	393626	397481	13.339	H
265	Tudor Ind Est	Ashton Street / Gate Street	Dukinfield	393300	396914	6.894	H
302	Industrial premises including Hyde Group	Hadfield Street / Astley Street	Dukinfield	393307	397315	2.032	H
72	Depot & works	Lower Alma Street	Dukinfield	393656	398454	0.330	M
192	Industrial Buildings	Station Street / Lower Alma Street	Dukinfield	393607	398381	1.048	M
228	Industrial premises	Riverside	Dukinfield	394127	398461	0.589	M
254	Fromac Works & Albert Works	Junction Street	Dukinfield	394315	396556	1.765	M
276	North of Wharf St	Wharf Street	Dukinfield	393702	398357	1.088	M
277	Charles St Ind Est	Charles Street	Dukinfield	393533	398161	1.316	M
278	Ravensfield Ind Est	Charles Street	Dukinfield	393493	397961	1.174	M
283	Ind Area including slaughter house & industrial premises to the south	Bow Street / Furnace Street / Cooper Street	Dukinfield	393997	398548	6.264	M
304	New Mill, River Mill, Tameside Mill, Tame Valley Mill and surrounding industrial premises	Park Road / Wainwright Street	Dukinfield	394833	398346	8.098	M
2271	North of Chapel Field Works	Charles Street	Dukinfield	393640	398227	1.352	M
2272	Chapel Field Works & Stamford Works	Charles Street	Dukinfield	393657	398088	2.532	M
17	Victoria Works	Oxford Road	Dukinfield	394850	397714	0.265	P
21	Park Works & surrounding premises	Park Road	Dukinfield	394733	398286	0.627	P
243	Hattersley Industrial Estate	Stockport Road	Hattersley	398001	394141	4.239	H
329	Existing Hattersley District Centre	Kingston Close / Hattersley Road East	Hattersley	398291	394778	3.548	M
330	New Hattersley District Centre North Site	Stockport Road / Ashworth Lane	Hattersley	398555	395121	3.513	M
331	New Hattersley District Centre South Site	Stockport Road / Ashworth Lane	Hattersley	398586	394833	3.330	M

Employment Land Study Site Appraisal Stage 1

Please note that the site assessment research work was undertaken during 2007. Since that time there have been changes to the land use of some of the sites and therefore this schedule has been included for completeness.

P	Poor Quality
M	Medium Quality
H	High Quality

Quick ID	Site Name	Site Road	Site Town	Easting	Northing	Size Ha	Quality Score
245	M67 Eastern End Roundabout Site	Mottram Road / Stockport Road	Hattersley	398392	395185	2.091	P
242	Etherow Works	Water Lane	Hollingworth	401110	396162	4.232	M
203	Hyde Park House	Cartwright Street	Hyde	396072	396329	0.592	H
207	Metrology House, Throstle Bank Works, Wharf Mill (Toray Textiles) and factory to north	Dukinfield Road / Dunkirk Lane	Hyde	394159	395707	8.188	H
208	Westbury Street Industrial Estate	Westbury Street	Hyde	394320	396409	2.675	H
209	Broadway Ind Est (eastern section)	Broadway	Hyde	394044	396301	4.444	H
255	Broadway Ind Est (south of Broadway)	Broadway / Dunkirk Lane	Hyde	394079	396060	4.158	H
256	Broadway Ind Est (west of Broadway)	Broadway	Hyde	393871	396362	2.826	H
1901	St Marys Industrial Park	Talbot Road	Hyde	396365	396588	1.103	H
1902	East Tame Business Park	Talbot Road	Hyde	396495	396551	7.311	H
26	Regent Works & Warehouses	Robert Street	Hyde	394461	395060	0.349	M
27	Industrial Premises	Simpson Street / Great Norbury Street	Hyde	394525	394966	0.467	M
28	Alma Works (Castrol)	Furnace Street	Hyde	394423	395822	3.244	M
32	Redfern Ind Est	Meadow Street / Dawson Street	Hyde	395297	394320	1.572	M
34	Works Premises	Mount Street / Ridling Lane	Hyde	395222	394819	0.484	M
36	Industrial Buildings adjacent to railway	Alexandra Street	Hyde	394423	394443	0.263	M
140	Nursery adjacent to canal and M67	Dukinfield Road	Hyde	394124	395510	1.100	M
151	Industrial units	Pitt Street / Clarkway	Hyde	394697	395254	0.334	M
157	Industrial units	Pine Street	Hyde	394919	396127	0.331	M
198	North part of development opportunity area E2(6)	Manchester Road / Canal Street / Edward Street	Hyde	394410	395164	1.269	M
199	South part of development opportunity area E2(6)	Manchester Road / Alfred Street / Raglan Street	Hyde	394349	394947	5.455	M
204	Newton Business Park	Talbot Road / Cartwright Street	Hyde	396277	396296	6.791	M
205	Clarendon Ind Est, Newton Bank Works and surrounding premises	Clarendon Road / Commercial Street	Hyde	395066	395270	6.891	M
206	Caxton Mill & Orient House	Mary Street / Edward Street / Newton Street	Hyde	394498	395270	1.049	M
244	Sandpits Business Park	Mottram Road	Hyde	398253	395236	0.566	M
246	Hyde Buildings (Findel Education)	Ashton Road	Hyde	395056	396522	4.660	M
247	Newton Moor Ind Est, Newton Mill & industrial premises south of Talbot Rd	Lodge Street / Mill Street / Ashton Road	Hyde	395317	396105	7.666	M
248	Sheffield Road Ind Area south of Newton Station	Commercial Brow / Sheffield Road / Bottom Street	Hyde	395607	395480	3.992	M
250	Providence Mill & Adamsons Ind Est	Alexandra Street	Hyde	394381	394592	3.782	M
251	Industrial Premises	Frances Street / Rhodes Street / Read Street	Hyde	394183	395100	1.038	M
252	Kestrel Mill, Kingston Mill & land to east including Automasters site	Manchester Road / Wellington Street / Ann Street	Hyde	394173	395236	4.689	M
303	Highbank Works	Halton Street	Hyde	395548	395191	1.498	M
316	King Edward Court	King Edward Road	Hyde	395544	393722	0.584	M

Employment Land Study Site Appraisal Stage 1

Please note that the site assessment research work was undertaken during 2007. Since that time there have been changes to the land use of some of the sites and therefore this schedule has been included for completeness.

P	Poor Quality
M	Medium Quality
H	High Quality

Quick ID	Site Name	Site Road	Site Town	Easting	Northing	Size Ha	Quality Score
317	Flowery Field Industrial Park	Bennett Street	Hyde	394631	396172	0.303	M
319	Builders Yards	Acorn Avenue / Rowbotham Street	Hyde	395485	393559	0.466	M
325	Adamsons Tip	Raglan Street	Hyde	394246	394583	3.443	M
1971	Cleared site fronting Kerry Foods	Mottram Road / Godley Hill Road	Hyde	396594	394961	1.461	M
1972	Vacant Godley Hill Site south of Kerry Foods	Mottram Road / Godley Hill Road	Hyde	396908	394683	2.698	M
1973	The Thorns, Godley Hill	Mottram Road / Godley Hill Road	Hyde	397126	394734	7.431	M
1974	Kerry Foods, Godley Hill	Mottram Road / Godley Hill Road	Hyde	396842	394857	6.528	M
2491	Carrfield Mills (Christy Towels)	Newton Street	Hyde	394681	395455	6.590	M
2492	Area south of Carrfield Mills	Newton Street	Hyde	394754	395312	1.070	M
30	The Old Dairy	Wych Fold	Hyde	395342	393263	0.275	P
149	Garages and industrial premises	Railway Street / Great Norbury Street	Hyde	394604	394702	0.388	P
189	Grounds of the former Longlands	Mottram Road	Hyde	397139	395322	3.667	P
253	Johnson Brook Works	Johnson Brook Road	Hyde	394538	396440	1.028	P
315	Percy House	Brook Street	Hyde	395480	395119	1.745	P
81	Park Mill Ind Est	Manchester Road / Camden Street	Mossley	397979	403299	1.006	M
82	Vale & Squire Mills	Micklehurst Road	Mossley	398328	402003	1.600	M
83	Roaches Ind Est	Manchester Road	Mossley	398277	403528	1.117	M
170	Depot & Corporation Yard - between canal & river	Manchester Road	Mossley	397529	401338	0.523	M
171	Works premises	Egmont Street	Mossley	397682	401781	0.290	M
174	Warmco Ind Park (northern section)	Manchester Road / Roughtown Court	Mossley	397885	402952	0.348	M
239	Land south of River Mill	Bury Street / Stanhope Street / Egmont Street	Mossley	397485	401739	1.422	M
295	Plevins Site	Cheshire Street	Mossley	397725	401491	4.089	M
296	Glover Centre & Builders Yard	Waggon Road / Egmont Street	Mossley	397560	401857	2.396	M
298	Warmco Industrial Park	Manchester Road	Mossley	397856	402773	2.149	M
305	Industrial premises including Britannia, Longlands and Britannia New Mills	Queen Street / Mill Street	Mossley	397456	402076	2.564	M
320	Builder's Yard north of Warmco	Manchester Road / Roughtown Court	Mossley	397908	403024	0.359	M
328	New Scout Mill	Manchester Road	Mossley	397348	401211	0.549	M
2002	Woodend Mill	Manchester Road	Mossley	397730	402634	1.859	M
80	Weir Mill	Manchester Road	Mossley	397278	400976	0.409	P
84	Bank Mill	Manchester Road	Mossley	398051	403257	0.406	P
240	Area including car park, sub-station and residential properties	Mill Street / Waggon Road	Mossley	397434	401960	0.387	P
297	Works Premises	Audley Street	Mossley	397668	402210	1.280	P
2001	Carrhill Mill	Manchester Road	Mossley	397593	402593	1.013	P

Employment Land Study Site Appraisal Stage 1

Please note that the site assessment research work was undertaken during 2007. Since that time there have been changes to the land use of some of the sites and therefore this schedule has been included for completeness.

P	Poor Quality
M	Medium Quality
H	High Quality

Quick ID	Site Name	Site Road	Site Town	Easting	Northing	Size Ha	Quality Score
95	Roe Cross Industrial Estate	Roe Cross Road / Old Road	Mottram	399079	396098	0.360	M
183	Ex Mottram Strategic Site	Hyde Road	Mottram	398829	395672	18.317	M
343	Hyde Road South Side	Hyde Road	Mottram	398795	395353	7.490	M
166	Waterloo Court Arches	Waterloo Road / Spring Street / Queen Street	Stalybridge	396137	398696	0.430	H
231	Industrial premises adj River Tame	Clarence Street / Tame Street	Stalybridge	395232	398225	3.335	H
232	Industrial premises adj Huddersfield Narrow Canal north of River Tame	Tame Street / Clarence Street	Stalybridge	395287	398315	1.833	H
233	Industrial depot and works	Park Road / Binns Street / Malakoff Street	Stalybridge	395225	398057	2.954	H
234	Robinson Park and industrial works to north	Robinson Street / Binns Street / Tame Street	Stalybridge	395429	398051	1.089	H
236	Refuse Transfer Loading Station and land to east	Bayley Street	Stalybridge	395634	398496	2.294	H
238	Bayley Ind Est & adjacent industrial properties	Bridge Street / Dale Street / Peel Street	Stalybridge	395612	398240	4.222	H
289	Phoenix Works and surrounding industrial premises	Tame Street / Robinson Street	Stalybridge	395498	398130	1.740	H
290	Stepan UK site and surrounding industrial premises	Bridge Street	Stalybridge	395819	398377	6.107	H
2371	Stamford Works and Clarence Mill	Bayley Street / Clarence Street	Stalybridge	395304	398460	3.403	H
2372	Industrial Premises Bayley Street	Bayley Street / Clarence Street	Stalybridge	395472	398377	3.955	H
5	Caroline House / Clock Tower Works / Feroden Works	Leech Street	Stalybridge	396143	398339	1.602	M
6	Works adjacent to canal	Spring Bank Lane	Stalybridge	397559	399921	0.432	M
94	St Pauls Trad Est / Copley Mill	Huddersfield Road / Demesne Drive	Stalybridge	397263	398779	0.851	M
186	Eastern part of development opportunity area E2(10)	Knowl Street	Stalybridge	396743	398660	1.713	M
202	Part of development opportunity area E2(9) south of River Tame	Caroline Street / Bridge Street	Stalybridge	396021	398413	0.735	M
291	Rassbottom Ind Est & Fire Station	Rassbottom Street	Stalybridge	395751	398635	1.768	M
292	Cheetham Mill Ind Est & area to NW	Park Street / Winton Street / Acres Lane	Stalybridge	396723	398255	4.052	M
342	Stamford House	Stamford Street	Stalybridge	395542	398691	0.606	M
2931	Northend Road Ind Est between River and Canal (southern end)	Northend Road	Stalybridge	397010	399023	2.584	M
2932	Northend Road Ind Est between River and Canal (northern end)	Northend Road	Stalybridge	397067	399192	0.940	M
2941	Factory & Mill between railway and river (southern end)	Knowl Street	Stalybridge	396831	398965	5.646	M
2942	Former Souracre printworks and area to south	Knowl Street	Stalybridge	396999	399265	3.275	M
19	Atlas Works & Malakoff Works	Malakoff Street / Binns Street / Robinson Street	Stalybridge	395341	397973	0.656	P
185	Western part of development opportunity area E2(10)	Knowl Street / Alma Street	Stalybridge	396681	398726	2.023	P
201	Part of development opportunity area E2(9) north of River Tame	Harrop Street / Chapel Street / Market Street	Stalybridge	395990	398545	3.543	P
322	Grove Works and Staley Mill	Grove Road / Victoria Street	Stalybridge	397786	399577	1.795	P
Total						635.6	