Property	Use	Strategic Reason
Southbrook Road, Land for Car Parking		Part of a feasibility study for Central Station – Review after
Nelson Gate	Parking	study
		Would be part of Bargate Centre redevelopment. Owners
East Bargate Street 002-008 & Hanover		Parkridge in Administration. Close liaison with Administrator to
Buildings,	Shops	deliver a scheme
		Would be part of Bargate Centre redevelopment. Owners
		Parkridge in Administration. Close liaison with Administrator to
East Bargate Street, 010-011	Shops	deliver a scheme
		Would be part of Bargate Centre redevelopment. Owners
		Parkridge in Administration. Close liaison with Administrator to
East Bargate Street, 012-016	Shops	deliver a scheme
		Would be part of Bargate Centre redevelopment. Owners
		Parkridge in Administration. Close liaison with Administrator to
Hanover Buildings, 032 - 033	Shops	deliver a scheme
West Quay Road, West Quay Shopping		Retain to work with Hammerson on delivery of Watermark
Centre	Shops	West Quay
Avenue The, The Cowherds	Public House	Close proximity to Southampton Common
Lordshill District Centre, Centre-Car		Part of a feasibility study for Lordshill District Centre – Review
Parks	Parking	after study
		Part of a feasibility study for Lordshill District Centre – Review
Lordshill District Centre, The Mountbatten	Public House	after study
		Part of a feasibility study for Lordshill District Centre – Review
Lorshill District Centre, Fuel Station	Other Commercial	after study
Drivers Wharf, Land at Site A & B	Storage	Site for future development at Drivers Wharf
Northam Road, Land Adjoining Methodist		Site for future development at Drivers Wharf
Church	Parking	
Princes Street, 029	Parking	Site for future development at Drivers Wharf
Princes Street, Former Scout Hut	Storage	Site for future development at Drivers Wharf

Property	Use	Strategic Reason
Princes Street, Land at Rear Coburg		Site for future development at Drivers Wharf
Street	Storage	
	Industrial	Site for future development at Drivers Wharf
Princes Street, Site and Premises	Warehousing	
Mansbridge Road, Car Park (Fords)	Parking	Site for Major Employer Use