

Annual Monitoring Report 2012/13

Issue date: 31st December 2013

Kirklees Council Local Development Framework Annual Monitoring Report 2012/13 (Issue date: 31st December 2013)

Summary	Page 2
1. Introduction	3
2. Kirklees context	4
3. Local Development Scheme implementation	5
4. Adopted documents and policy monitoring	6
5. Unimplemented policies	7
6. Duty to Co-operate	8
7. Housing	9
8. Employment, shops and services	15
9. Environmental quality	19
10. Waste	21
11. Community involvement and access to information	22
Appendix A: Deliverable housing capacity (0-5 years)	23

DISCLAIMER

The content of this Annual Monitoring Report is based on information that was available at 31st March 2013 and the Council does not take liability for any omissions and/or factual inaccuracies. In relation to the site lists in Appendix A, these should be read in conjunction with the Strategic Housing Land Availability Assessment (SHLAA) document and relevant disclaimers at www.kirklees.gov.uk/shlaa

If you have any queries about this report, please contact:

Planning Policy Group	
Investment and Regeneration Service	Email: dpi@kirklees.gov.uk
Kirklees Council	
PO Box B93	Tel: 01484 221000
Civic Centre III	
Huddersfield	Website: www.kirklees.gov.uk/ldf
HD1 2JR	

Summary

- This report covers the period from April 2012 to March 2013. Additional information is included for 2011/12 for indicators not reported in the previous annual monitoring report.
- The report covers a number of indicators including information on housing, employment, open space, shops and services and waste.
- The council has two adopted Supplementary Planning Documents. These relate to Negotiating Financial Contributions for Transport Improvements (Leeds Road, Huddersfield) and to Affordable Housing. The performance of these policies is outlined in section 4.
- Net housing completions for 2012/13 were 753.
- During 2012/13, 70.44% of housing completions were on previously developed (brownfield) land.

1. Introduction

- 1.1. Under the Planning and Compulsory Purchase Act 2004, councils are required to produce an annual monitoring report for each financial year assessing the implementation of the council's Local Development Scheme (LDS), and the extent to which policies are being successfully implemented.
- 1.2. Each report is published on the council's website (www.kirklees.gov.uk/ldf). The 2011/12 Annual Monitoring Report (AMR) only included housing information. This report covers the period from April 2012 to March 2013 but it also includes information from the 2011/12 period where this was not presented in the previous AMR.
- 1.3. The Town and Country Planning (Local Development) (England) Regulations 2012 detail the requirements for the content of the annual monitoring report. In simple terms, the council is required to report on the following (relevant AMR sections shown in brackets):
 - details of progress made for each document specified in the Local Development Scheme, together with any steps to be taken if preparation has fallen behind the timetable, and details of any documents adopted or approved (section 3, section 4);
 - policies which are not being implemented, together with reasons why, and any steps to be taken to secure implementation to replace or amend the policy (section 5);
 - details of co-operation with another local planning authority or prescribed body (section 6);
 - number of net additional new homes built (including reference to affordable housing) (section 7);
 - details of neighbourhood plans and the implementation of the Community Infrastructure Levy (not currently applicable).

2. Kirklees context

- 2.1. Kirklees is one of five metropolitan districts in West Yorkshire, covering an area of 40,860 hectares. It is located on the western edge of the Yorkshire and Humber region and part of Kirklees is within the Peak District National Park.
- 2.2. The district contains a diverse mix of land uses with the main urban areas in the north and west containing the majority of the population. The green belt is extensive, covering 70.3% of the district (excluding Peak District National Park), particularly within the south. Kirklees is divided into 23 wards, with 59 designated conservation areas. The road and rail network provides good links to the surrounding cities of Manchester, Leeds, Bradford and Sheffield, with wider reaching connections provided via the M62 and the M1.

Figure 2a - Kirklees context map

3. Local Development Scheme implementation

- 3.1. The Local Development Scheme (LDS) is the timetable for the preparation of the LDF. It explains what documents are to be produced and when they will reach each stage of production. The most recent Local Development Scheme (LDS) was published in June 2011. The LDS can be viewed at www.kirklees.gov.uk/ldf
- 3.2. Figure 3a shows progress relating to Local Development Framework (LDF) documents within the monitoring period. On 6th March 2012, the council approved the LDF core strategy for submission to the Secretary of State. The next stage of the process was a 6 week period when representations of objection or support could be made about the proposals. The representations stage was undertaken between 20th September and 2nd November 2012.
- 3.3. On 2nd April 2013, the LDF core strategy and supporting documents were submitted to the Secretary of State. The inspector appointed to examine the core strategy expressed concern that in preparing the plan the Council may not have satisfied the duty to co-operate, in particular because the housing requirement was significantly less than that set out in RSS. Following an exploratory meeting on 18th September 2013 the Inspector wrote to the Council concluding that the duty to co-operate would not be met and recommending withdrawal of the core strategy. On 23rd October 2013 the Council resolved to withdraw the core strategy.
- 3.4. The council's revised LDF proposals will be published for consultation in due course. A revised Local Development Scheme (LDS) will also be issued to set out the timetable for the revised development plan process. The webpage at www.kirklees.gov.uk/localdevelopment will provide updated information in relation to the next steps to be taken.

Figure 3a – Local Development Scheme progress			
Document and stages	LDS target	Actual	
DPD1 - Core Strategy & Development Polici	es		
Options	February 2009	February 2009	
Draft proposals (Preferred Option)	September 2010	December 2010	
Publication representations period	October 2011	September 2012	
Adoption	January 2013	See paragraph 3.3	
DPD2 – Development and Open Space	An updated LDS timetable to be produced as a		
DPD3 – Huddersfield Town Centre AAP	consequence of the withdrawal of the core		
	strategy		

4. Adopted documents and policy monitoring

4.1 The implementation of a new development plan system which includes a robust monitoring framework will take time. Each local development document will need to develop its own monitoring framework. Figure 4a shows the Local Development Framework documents adopted by Kirklees as at 31st March 2013 (www.kirklees.gov.uk/ldf).

Figure 4a – Local Development Framework documents adopted (at 31st March 2013)	ted
Documents and monitoring	Adoption date
1) Statement of Community Involvement (SCI)	September
The SCI will continue to be used to influence consultation	2006
methods on LDF documents.	
2) Supplementary Planning Decument 1 (SPD1) Negotiating	Santambar
2) Supplementary Planning Document 1 (SPD1) - Negotiating	September 2007
Financial Contributions for Transport Improvements (Leeds Road, Huddersfield)	2007
During the monitoring periods 2011/12 and 2012/13 no	
payments were received in relation to the requirements set out	
in SPD1. Any contributions received will be included in future	
publications.	
3) Supplementary Planning Document 2 (SPD2) - Affordable	November 2008
Housing	
The council have continued the approach of introducing the	
Affordable Housing SPD in a phased manner in response to the	
current economic climate and comments received in the	
consultation process (<u>www.kirklees.gov.uk/ldf</u>). Total affordable	
housing completions during the monitoring period are shown in	
section 7 (housing).	

5. Unimplemented policies

- 5.1. Councils are required to indicate in their annual monitoring report any policy which is not being implemented, together with a reason for non-implementation, details of any steps taken to secure implementation, or whether the council intends to prepare or revise a development plan document (DPD) to replace or amend the policy.
- 5.2. As no DPD has yet reached adoption the Kirklees UDP adopted in 1999 continues to be the statutory development plan. In early 2007, a policy saving exercise, taking account of guidance from the Secretary of State, examined whether UDP policies should be saved or not saved. Policies were proposed not to be saved where they were redundant due to the completion of developments or because of changes in national planning policy and also where they added nothing to relevant national policy.
- 5.3. As a result of a Direction issued by the Secretary of State for Communities and Local Government, from 28th September 2007 some policies in the UDP therefore continued to have effect ("saved policies") and some did not as they were not saved (www.kirklees.gov.uk/udp). Following the publication of the National Planning Policy Framework (NPPF), the "saved" UDP policies continue to have effect where they are in accordance with the NPPF.

6. Duty to Co-operate

- 6.1 The duty to co-operate is set out in section 110 of the Localism Act 2011 and in paragraphs 178 181 of the National Planning Policy Framework (NPPF). Paragraph 181 of NPPF states that "Local Planning Authorities will be expected to demonstrate evidence of having effectively co-operated to plan for issues with cross-boundary impacts when their Local Plans are submitted for examination".
- 6.2 Evidence relating to the Duty to Co-operate was submitted to the Secretary of State as part of the core strategy submission on 2nd April 2013. This information can be found at www.kirklees.gov.uk/localdevelopment. As stated in paragraph 3.3, the inspector appointed to examine the core strategy expressed concern that in preparing the plan the Council may not have satisfied the duty to co-operate.
- 6.3 The council will continue to work with neighbouring authorities in relation to potential cross-boundary issues during the preparation of a revised plan. Further details in relation to the Duty to Co-operate will be published in subsequent Annual Monitoring Report documents.

7. Housing

Context

7.1 Reporting on the delivery of additional dwelling provision is a particularly important element of annual monitoring reports. The annual monitoring report must specify the number of dwellings built during the period of the report (1st April 2012 – 31st March 2013) and dwellings built since the date when the current housing requirement came into effect. It also sets out the remaining capacity on housing sites and the calculation of the five year housing land supply.

Housing requirement

- 7.2 In May 2008, the Yorkshire and Humber Plan Regional Spatial Strategy (RSS) was published (www.kirklees.gov.uk/ldfsupportdocuments). The RSS proposed an annual requirement of 1,060 dwellings for 2004-08 and 1,700 for 2008-26. The Yorkshire and Humber RSS was revoked on 22nd February 2013 through the provisions of the Localism Act.
- On 2nd April 2013, the Council submitted the core strategy to the Secretary of State. This document proposed a housing requirement of 22,470 over the period between 2010 and 2028. The inspector appointed to examine the core strategy expressed concern that in preparing the plan the Council may not have satisfied the duty to co-operate, in particular because the housing requirement was significantly less than set in RSS. Following an exploratory meeting on 18th September 2013 the Inspector wrote to the Council concluding that the duty to co-operate would not be met and recommending withdrawal of the core strategy. On 23rd October 2013 the Council resolved to withdraw the core strategy.
- As a consequence of the withdrawal of the core strategy no significant weight can now be given to its content. The council now considers that the RSS, although revoked, provides the appropriate basis for calculating the 5 year housing land supply as this is the most recent figure that has been subject to public examination (figure 7a).

Figure 7a – Yorkshire and Humber RSS housing requirement for Kirklees		
2004-2008 2008-2026		
RSS	1,060 per annum	1,700 per annum

Housing completions

7.5 Figure 7b shows completions within Kirklees since the 2004 RSS base date. During 2012/13 there were 822 housing completions, offset by losses of 69. Consequently the net completions for the period 2012/13 stand at 753 compared to the RSS requirement of 1,700. Over the RSS period to date, figure 7b shows that there have been 11,355 completions compared to a requirement of 12,740 which represents a shortfall of 1,385.

Figure 7b – Net completions compared to the RSS requirement			
Year	RSS requirement	Net completions	
2004/5	1,060	1,349	
2005/6	1,060	1,074	
2006/7	1,060	2,261	
2007/8	1,060	2,281	
2008/9	1,700	1,098	
2009/10	1,700	692	
2010/11	1,700	974	
2011/12	1,700	873	
2012/13	1,700	753	
Total	12,740	11,355	

- 7.6 National planning policy continues to advocate the effective use of land through re-use of brownfield (previously developed) land. It should be noted that in June 2010 private residential gardens were re-classified from brownfield (previously developed) to greenfield land.
- 7.7 Figure 7c shows that in 2012/13, 70.44% of new housing completions were on previously developed land.

Figure 7c – New and converted dwellings - on previously developed land			
2010/11 2011/12 2012/13			
Gross completions	1,106	965	822
Gross completions on previously 913 developed land		726	579
% on previously developed land	82.55%	75.23%	70.44%

Accommodation for Gypsies and Travellers

7.8 There were no additional Gypsy and Traveller pitches provided in Kirklees during the monitoring period from April 2011 to March 2012 or from April 2012 to March 2013.

Affordable housing completions

7.9 Affordable housing, as defined in national planning policy, includes social rented, affordable rented and intermediate housing provided to eligible households whose needs are not met by the market. Negotiations to secure affordable housing within private sector developments continued in accordance with Supplementary Planning Document 2 (SPD2) (adopted in November 2008). During 2012/13, 268 affordable units were completed, which represents an increase on the figure for the previous year (figure 7d).

Figure 7d – Affordable housing completions					
	2008/9	2009/10	2010/11	2011/12	2012/13
Social Rented Homes	186	101	132	136	209
Affordable Rent	-	-	-	-	6
(80% market rent)					
Intermediate Homes	18	114	60	78	53
Affordable Homes	204	215	192	214	268
Total					

Housing density

7.10 Figure 7e provides information relating to the number of completions in 2012/13 based on site densities.

Figure 7e – Density of new housing completions (2012/13)			
Dwellings %			
Less than 30 dwellings per hectare	82	10.0	
30 dwellings or greater per hectare 740 90.0			
Total	822	100	

Remaining supply

- 7.11 The remaining housing supply is monitoring through the following processes:
 - Strategic Housing Land Availability Assessment (SHLAA) The purpose of the SHLAA is to provide information on sites that could potentially be used to meet the housing requirement in Kirklees. This now includes remaining UDP housing allocations. Much of the capacity within SHLAA is subject to policy constraints which restricts development at the present time. This primarily relates to green belt land. The latest SHLAA can be viewed at www.kirklees.gov.uk/shlaa
 - Housing Land Supply Review (HLSR) The council prepares this annual document with a base date of 1st April. The HLSR database monitors completions and remaining capacity on sites with planning permission and expired permissions (www.kirklees.gov.uk/ldfsupportdocuments).

7.12 Figure 7f shows the remaining housing supply on sites with planning permission and Unitary Development Plan (UDP) housing allocations without planning permission.

_	Figure 7f – Remaining supply on UDP housing allocations and sites with planning permission at the start of each monitoring year				
Monitoring	Dwellings with	UDP allocations	Total dwelling capacity		
Year	planning permission	without planning	from permissions and		
	but not yet built at	permission at start of	UDP allocations available		
	start of year	year	at start of year		
2004/5	4,625	5,175	9,800		
2005/6	5,483	4,604	10,087		
2006/7	7,331	4,591	11,922		
2007/8	7,974	4,252	12,226		
2008/9	7,674	3,872	11,546		
2009/10	8,406	3,661	12,067		
2010/11	7,491	3,559	11,050		
2011/12	7,033	3,515	10,548		
2012/13	6,514	3,062	9,576		
2013/14	6,661	2,646	9,307		

- 7.13 At 31st March 2013, the available housing capacity identified from planning permissions and remaining UDP allocations amounted to 9,307. In addition, there is potential housing capacity on other sites including those with expired planning permission and SHLAA sites.
- 7.14 The change in total dwelling capacity between each monitoring year in figure 7f is the result of the number of new permissions granted each year, the expiry of existing planning permissions and the number of housing completions. The significant increase in the number of dwellings with planning permission at 2006/7 resulted from the inclusion of buildings proposed for conversion in the dwelling supply for the first time.

Five year housing land supply

- 7.15 Guidance on the provision of land for housing contained in national planning policy indicates that local authorities should identify sufficient specific sites to deliver a five year housing supply.
- 7.16 The National Planning Policy Framework (NPPF) (paragraph 47) states that an additional buffer of 5% should be demonstrated and in cases where there has been a record of persistent under delivery of housing, the buffer should be increased to 20%. Since 2004, the cumulative completions compared to the RSS housing requirement have led to a shortfall of 1,385 (see figure 7b). Such under-provision in recent years indicates that a 20% buffer is appropriate. In line with national practice guidance, the shortfall

must be accommodated within the next five years as shown in the figure 7g. This creates a five year requirement of 11,585 dwellings (see figure 7h).

Figure 7g - Number of homes built and future requirements

- 7.17 As shown in figure 7f, there are valid residential planning permissions with a capacity of 6,661 dwelling units. Of these, 4,995 are considered as having high development potential (i.e. to be deliverable within five years). Further capacity is also expected to come forward within five years on unallocated SHLAA sites (297 dwellings) and some remaining UDP housing allocations (123 dwellings). On sites providing capacity within five years, there are potential losses through conversion or demolition equating to 107 dwellings leaving an overall capacity of 5,308 dwellings. The full sites lists are in Appendix A.
- 7.18 NPPF (paragraph 48) states that local planning authorities may make an allowance for windfall sites in the five year supply if there is compelling evidence that such sites have consistently become available in the local area and will continue to provide a reliable source of supply. Windfall sites of less

than 0.2 hectares (excluding residential gardens) have delivered an average of 256 dwellings per annum since 2008/09 with relatively small variations year on year irrespective of wide fluctuations in total completions. Using this as the basis of a windfall allowance and subtracting the capacity of sites less than 0.2 hectares with planning permission or expired permission and deliverable within 5 years, produces an allowance of 375 dwellings, increasing total 5 year capacity to 5,683 dwellings.

7.19 Figure 7h sets out a summary of the five year land supply calculation with reference to the relevant paragraphs of this report. At 31st March 2013, the five year land requirement is based on the RSS and on this basis the identified 5 year housing land capacity together with the windfall allowance represents **2.45 years' supply**.

Figure 7h – Five year supply calculation		
	AMR paragraph	Number of dwellings
Requirement		
RSS requirement (5 years)	7.4	8,500
20% buffer required	7.16	1,700
Accommodation of shortfall in completions compared to RSS	7.5	1,385
Total requirement over next five years	7.16	11,585
Total annual requirement over next five years	-	2,317
Capacity deliverable within 5 years		
Remaining planning permissions	7.17	4,995
Remaining UDP housing allocations	7.17	123
Unallocated SHLAA sites	7.17	297
Windfall allowance	7.18	375
Losses on five year supply sites (e.g. demolitions)	7.17	-107
Total capacity	7.18	5,683
Number of years supply (total capacity divided by annual red	quirement)	2.45 years

8 Employment, shops and services

Employment

- 8.1 To ensure adequate land is available for employment opportunities to be created, employment land take-up continues to be monitored by the council.
- 8.2 Saved policy B1 of the UDP seeks to meet the employment needs of the district by providing land to accommodate the requirements of existing Kirklees businesses and the establishment of new businesses. UDP saved policy B2 allocated 278.9 hectares for B1, B2 and B8 uses on sites of 0.4 hectares and above for the plan period. Take up in recent years is shown in figure 8a.

Figure 8a – Take up of employment land		
	Hectares	
2004/5	19.86	
2005/6	0.51	
2006/7	15.70	
2007/8	13.33	
2008/9	15.44	
2009/10	9.00	
2010/11 & 2011/12 *	10.08	
2012/13	8.11	

no data was collected in the 2010/11 monitoring year hence the figure collected in 2011/12 represented 2 years worth of take up

- 8.3 Figure 8b shows the amount of completed floorspace by use class constructed on employment sites over the same period.
- 8.4 The council prepares an annual Employment Land Supply Review (ELSR) with a base date of 1st April. The ELSR includes details of specific sites that are suitable for employment uses and their current planning status (UDP allocations without planning permission, sites with planning permission, expired permissions and other sites identified by the council). The most recent version of this report can be viewed online along with previous versions at www.kirklees.gov.uk/ldfsupportdocuments. There is no 2010/11 version of this document.

Figure 8b – Total amount of gross additional employment floorspace (sq.m.) by type							
Use class	B1a	B1b	B1c	B2	B8	Total	
2004/5		6,589		26,936	56,792	90,317	
2005/6	894	0	0	1,439	2,490	4,823	
2006/7	19,473	795	7,623	21,760	18,807	68,458	
2007/8	7,022	0	2,238	13,804	16,814	39,878	
2008/9	6,493	0	5,023	16,096	25,395	53,007	
2009/10	13,644	0	1,944	11,548	2,900	30,036	
2010/11 & 2011/12	2,575	4,482	1,612	9,073	26,453	44,195	
2012/13	4,573	401	2,348	8,486	37	15,845	

8.5 Figure 8c examines the proportion of completed employment floorspace on previously developed land for the monitoring year 2012/13.

Figure 8c – Total amount of employment floorspace (sq.m.) on previously developed land – by type (gross) 2012/13								
Use class	B1a	B1b	B1c	B2	B8	Total		
Gross additional floorspace	4,573	401	2,348	8,486	37	15,845		
Previously developed	4,277	0	2,348	8,486	37	15,148		
% on previously developed land	93.5	0.00	100	100	100	95.6		

8.6 Figure 8d shows the amount of land remaining to be developed and available, including remaining UDP allocations and planning permissions. Potential sites for expansion which are landlocked or within existing employers' ownership and therefore would not be available for a new user, are excluded.

Figure 8d – Amount of potential employment land available - by type						
Use class	Hectares					
	Remaining UDP allocations	Planning permissions				
	(without planning	(total only)				
	permission)					
B1	10.46					
B2						
B1/B2/B8	66.55					
B1 + A						
Total	77.01	13.55				

Shops and services

- 8.7 The Kirklees town centre audit programme monitors retail provision in the main shopping centres of the District. Annual surveys are undertaken to record and monitor the amount of floorspace and numbers of shop units in each centre, and their occupiers.
- Figures 8f and 8g provide information on the current provision of convenience (food) and comparison (non-food) retail floorspace in town and district centres, and also the level of vacancy and refurbishment work recorded in these centres. The centres included in the assessment reflect the proposed shopping centre classification from the Draft Proposals (Preferred Option) Consultation stage of the Kirklees Core Strategy. The Strategy has now been withdrawn (see paragraph 3.3) but the proposed classification remains an appropriate means by which to present shops and services information. Only the top 4 classifications (sub-regional town centre, large and small town centres and district centres) are included in figures 8f and 8g as data for the smaller centres (local and neighbourhood) is only collected in terms of shop unit numbers in alternate years. Figure 8e defines the role and function of each centre classification.
- 8.10 An occupancy survey of shopping centres within the district from the sub regional town centre to neighbourhood centre level was undertaken during 2012. As a result of the findings from these surveys, Denby Dale shopping centre has been reclassified as a district centre in the shopping centre hierarchy. It has a good range of shops, provides for everyday needs, and has leisure and community facilities, financial services and some niche retailers. The data in figure 8g therefore now includes Denby Dale as a district centre.

Figure 8e – Shopp	oing Centre Classification	
Tier	Role and function	Centres
Sub-Regional Town Centre	 provide for shopping growth (particularly non-food) to serve the needs of people in Huddersfield and south Kirklees the main focus in Kirklees for the provision of financial services, leisure and entertainment and health, further and higher education and other public services 	Huddersfield town centre
Large Town Centre	 provide for shopping growth (particularly non-food) to serve the needs of people in north Kirklees the focus for the provision of financial services, leisure and entertainment and health, further education and other public services for people in north Kirklees 	Dewsbury and Batley town centres

Small Town Centre	 provide for growth in food shopping to serve the needs of people in the Spen Valley and Holme Valley the focus for the provision of financial services, leisure and entertainment and health, and other public services for people in the Spen Valley and Holme Valley 	Heckmondwike, Cleckheaton and Holmfirth town centres
District Centre	 provide for everyday needs for shopping, leisure and community facilities and basic financial services appropriate in scale and function to the role of the centre and settlements served include concentrations of shops or services responding to specialist markets 	Almondbury, Birstall, Honley, Kirkburton, Marsden, Marsh, Meltham, Milnsbridge, Mirfield, Moldgreen, Ravensthorpe, Skelmanthorpe, Slaithwaite and Denby Dale*
Local Centre	 provide for top-up shopping and local services 	33 centres
Neighbourhood Centre	 provide for a limited range of top-up shopping 	51 centres

^{*}Denby Dale was re-classified from a local centre to a district centre following the 2012 occupancy surveys (see paragraph 8.10)

Figure 8f – Retail floorspace within sub-regional and large town centres as at 2012/13 – sq.m. net						
Huddersfield Dewsbury Batley						
Retail	convenience	15,699	9,728	7,405		
	comparison	62,405	26,695	18,401		
Vacant		6,265	8,021	2,137		
Under refurbishment		606	2,211	62		
Total		84,975	46,655	28,005		

Figure 8g – Retail floorspace in small town centres and district centres as at 2012/13 – sq.m. net					
		Small towns (Heckmondwike, Cleckheaton and Holmfirth)	District centres (x 14*)		
Retail	convenience	8,432	10,895		
	comparison	13,491	18,762		
Vacant		1,583	2,211		
Under re	furbishment	186	0		
Total		23,692	31,868		

^{*}The total number of district centres in Kirklees has increased from 13 to 14 in the 2012 assessments (see paragraph 8.10)

9. Environmental quality

Flooding

- 9.1 The Calder Valley Strategic Flood Risk Assessment (SFRA) can be downloaded from www.kirklees.gov.uk/ldfsupportdocuments. This document should be read in conjunction with national planning policies and the latest Environment Agency Flood Map.
- 9.2 During the period 2011/12 period, there were no instances where planning permission was granted contrary to the sustained objection of the Environment Agency on water quality or flood risk grounds. During 2012/13, there was one such instance (figure 9a).

Figure 9a - Planning permissions granted contrary to sustained Environment Agency objections						
Planning application number and description	Reason for sustained EA objection	Reason for authority permission				
2012/91516 - Siting of 1 no. storage container, portable office and WC in connection with storage/distribution of car parts. Erection of 2M high paladin boundary fencing and gates	Flood risk	Environment Agency objection relating to access to a beck. Conditions were imposed to overcome the issue.				

Areas of biodiversity importance

- 9.3 During the monitoring years 2011/12 and 2012/13, the total area of biodiversity importance in Kirklees changed from 7,174.6 hectares to 7,209.3 hectares which includes sites under the following designations:
 - Site of Special Scientific Interest (SSSI) (includes upland areas also designated as Special Protection Areas - SPA)
 - Site of Wildlife Significance (SWS)/Local Wildlife Sites (LWS)
 - Site of Scientific Interest (SSI)
 - Local Nature Reserve (LNR)
 - Biodiversity Action Plan Site (BAP)
 - Ancient Woodland

Open space

- 9.4 The council commissioned a borough-wide comprehensive assessment of open space provision in Kirklees in accordance with the requirements of national Planning Policy Guidance Note 17: Planning for Open Space, Sport and Recreation. The study provides an audit based analysis of the quantity, quality, value and accessibility of open spaces. The study also includes an assessment of existing and future needs for open space, sports and recreational facilities. The published document is available from the council website at www.kirklees.gov.uk/ldfsupportdocuments.
- 9.5 A revised Open Space report was issued in December 2010 taking account of quality and value assessments of new and refurbished sites. The revisions also reflect amendments made to the quality criteria and weightings for each typology. The updated report is also available on the website.
- 9.6 A key purpose of the study was to recommend open space provision standards for the LDF with a view to protecting existing open spaces from development and securing new open space provision where there are deficiencies.
- 9.7 The study also makes recommendations on enhancements to existing open space which will assist the council in developing and improving leisure and recreational opportunities. Some of these recommendations are already being taken into account, for example in the programme to upgrade existing play areas.
- 9.8 Keep Britain Tidy run an annual scheme to benchmark national standards for parks and green spaces in the UK this awards Green Flag status to reward the best green spaces. Figure 9b shows parks with Green Flag status within Kirklees.

Figure 9b – Parks with Green Flag status within Kirklees					
Park Name	Park Location (including grid reference)	Local Authority Managed?	Area (ha)		
Oakwell Hall	Nova Lane, Birstall	Yes	46ha		
Country Park	(421760, 426968)	163	40118		
Beaumont Park	Beaumont Park Road, Huddersfield (412637, 414422)	Yes	11ha		
Crow Nest Park	Cemetery Road, Dewsbury (423544, 421289)	Yes	17ha		
Greenhead Park	Trinity Street, Huddersfield (413537, 416885)	Yes	13ha		

10. Waste

- Within Kirklees there are a variety of waste management facilities including 3 municipal waste transfer stations, 5 landfill sites, 5 household waste recycling centres (with public access), approximately 50 scrap yards and approximately 20 private sector waste transfer stations. There were no additional municipal waste management facilities brought into use during the 2011/12 or 2012/13 monitoring periods.
- During the monitoring year, a total of 195,046 tonnes of municipal waste was generated which represents a reduction since the 2011/12 monitoring year. The amount of waste dealt with by each management method is shown in figure 10a.

Figure 10a – Amount of municipal waste arising by management type						
	20:	11/12	201	.2/13		
	Amount of	% of each	Amount of	% of each		
Waste Management	Waste	Management	Waste	Management		
Туре	(tonnes)	Туре	(tonnes)	Type		
Waste to Energy (Incineration)	120,478	59.9%	117,806	60.4%		
Landfill	9,836	4.9%	10,468	5.4%		
Recycled/Composted	70,736	35.2%	66,772	34.2%		
Total	201,050	100%	195,046	100%		

11. Community involvement and access to information

Statement of Community Involvement (SCI)

- 11.1 The Statement of Community Involvement (as adopted on 27th September 2006) sets out standards to be achieved by the council in involving the community in the preparation of the Local Development Framework (LDF) and the planning applications process. The SCI will continue to be used to inform consultation on a revised plan.
- 11.2 The Unitary Development Plan (UDP) written statement and proposals maps are available at www.kirklees.gov.uk/udp. The schedule of saved and unsaved policies effective from 28th September 2007 is also available here (see paragraphs 5.2 and 5.3).
- 11.3 The council encourages planning applications to be submitted using the standard planning application form (1 App) via the Planning Portal (www.planningportal.gov.uk).
- 11.4 The Kirklees Council website (www.kirklees.gov.uk/planning) enables planning applications to be searched and viewed. The search facility enables the user to access planning application details using information from the application or address, or by map search. The results allow the user to view the application and supporting statements and plans. The website also provides the facility to comment on planning applications or make an enforcement complaint online. A variety of general guidance and advice notes can also be accessed from this website.

Access to information – Local Development Framework

- 11.5 The council has a dedicated Local Development Framework (LDF) webpage (www.kirklees.gov.uk/ldf) from which all LDF documents can be viewed including details of past, current and proposed consultations. We also operate an online system for contributors to register their details and be kept informed of progress on the LDF.
- 11.6 In terms of supporting information, key documents can be downloaded from www.kirklees.gov.uk/ldfsupportdocuments.

Appendix A – Deliverable housing capacity (0-5 years)

The following list shows the deliverable capacity on housing sites in Kirklees (i.e. expected to come forward within the next five years). This list should be read in conjunction with the Strategic Housing Land Availability Assessment (SHLAA) report and associated disclaimer at www.kirklees.gov.uk/shlaa. Note that where sites appear more than once in the list, this is due to separate recording of different elements of the scheme such as conversions/new build and houses/flats.

Sites with planning permission (0-5 years)

HLSR site	Easting	Northing		Address		Locality	Town	Remaining capacity
10034D	407692	414439	Land to the east of	32	Hawthorn Road	Slaithwaite	Huddersfield	11
10080	408100	413722	Land between	30 and 60	Commercial Street	Slaithwaite	Huddersfield	8
10151	408744	414517	Land west of	125/131	Radcliffe Road	Golcar	Huddersfield	2
10187	409036	414053	Land to the west of	877	Manchester Road	Linthwaite	Huddersfield	2
10220B	407805	413970		Old Bank Works	Old Bank	Slaithwaite	Huddersfield	2
10220C	407749	413934		Old Bank Works	Old Bank	Slaithwaite	Huddersfield	7
10220C	407749	413934		Old Bank Works	Old Bank	Slaithwaite	Huddersfield	6
10220D	407795	413948		Old Bank Works	Old Bank	Slaithwaite	Huddersfield	6
10231	407881	413839	Land to the west of	The Mallards	Ned Lane	Slaithwaite	Huddersfield	1
			Land to the south-west					
10238	407865	415235	of	Highfield Farm	Surat Road		Huddersfield	1
10248	410668	415175		184A	Cowlersley Lane	Cowlersley	Huddersfield	1
10249	410599	415269	Land between	419 and 437	Manchester Road	Linthwaite	Huddersfield	4
			Land to the south-west					
10255	407627	413693	of	99	Manchester Road	Slaithwaite	Huddersfield	7
10256	407770	413632	Land to the south of	Crossways	Nields Road	Slaithwaite	Huddersfield	1
				Cellars Clough				
10265	405824	412478		Mill	Manchester Road	Marsden	Huddersfield	110
10267	410568	414363	Land in the curtilage	8	Heath Road	Linthwaite	Huddersfield	1

10270	406458	414759		15	Ainley Place	Slaithwaite	Huddersfield	1
10271A	409610	413800	Blackrock Mills	Part A	Waingate	Linthwaite	Huddersfield	37
10271A	409610	413800	Blackrock Mills	Part A	Waingate	Linthwaite	Huddersfield	83
10274	407937	412366		2	Holt Head Road		Huddersfield	1
10275	407654	413628	Land East of	9	Nields Road	Slaithwaite	Huddersfield	1
10277	406117	415463	Barn East of	4	Worts Hill Back o Wall	Pole Moor	Huddersfield	1
10283	407551	413673	Land east of	99A	Manchester Road	Slaithwaite	Huddersfield	1
10284	407164	413106	12 Hill Top Farm	Top of the Hill	Lingards Road	Slaithwaite	Huddersfield	1
10285	407551	413837		The Workshop	Howgate Road	Slaithwaite	Huddersfield	1
10286	408295	414489		108	Radcliffe Road	Slaithwaite	Huddersfield	2
				Longfield				
10287	409225	414156		Dyeworks	Manchester Road	Linthwaite	Huddersfield	6
				Longfield				
10287	409225	414156		Dyeworks	Manchester Road	Linthwaite	Huddersfield	10
				Hoyle Ing Dye				
10288	409773	414577	Land to the north of	Works	Manchester Road	Linthwaite	Huddersfield	2
10291	409504	413575		76	Upper Clough Road	Linthwaite	Huddersfield	1
10292	405878	412846		Booth	Kettle Lane	Marsden	Huddersfield	1
10293	409810	414535		James Dyson Lts.	Manchester Road	Linthwaite	Huddersfield	10
10293	409810	414535		James Dyson Lts.	Manchester Road	Linthwaite	Huddersfield	4
10294	410547	415265		562	Manchester Road	Linthwaite	Huddersfield	1
10295	407731	412509		The White House	Chain Road	Slaithwaite	Huddersfield	4
10296	408519	413840	Land rear of	101-111	Banks Road	Linthwaite	Huddersfield	18
20095	402647	412862		Hopwood	Off Blake Lee Lane	Marsden	Huddersfield	1
				Former Marsden				
20100	404948	411462		Fire Station	Manchester Road	Marsden	Huddersfield	1
20110	404660	411901		Glen View Barn	Reddisher Road	Marsden	Huddersfield	1
				Rough Lee				
20111	404500	411874		Cottage	Reddisher Road	Marsden	Huddersfield	2
20112	406477	412722		Stanley House	Stanley Road	Marsden	Huddersfield	6

				Housing				
30005	409508	411153	Oak Meadows	Allocation H2.2	Helme Lane	Meltham	Huddersfield	15
30020	409664	410565	Land to the east of	9	Matthew Lane	Meltham	Huddersfield	9
			Land within the					
30306	410706	410442	curtilage of	2	Cheviot Avenue	Meltham	Holmfirth	2
30324	409643	411075	Land north of	17 19	Lower Hey	Meltham	Huddersfield	2
30366	409896	410796		Waterside Garage	Station Street	Meltham	Holmfirth	1
30375	409693	410622	land to rear of	35 to 41	Mill Moor Road	Meltham	Holmfirth	1
			Land within the					
30377	409585	410879	curtilage of	15	Golcar Brow Road	Meltham	Holmfirth	1
30389	409728	410283		81	Wessenden Head Road	Meltham	Huddersfield	1
30399	20277	10646		Plot 6	Bishops Way	Meltham	Holmfirth	1
30407	409594	411151	Land north of	49	Helme Lane	Meltham	Holmfirth	1
				Royd Edge				
30410	410093	409993		Dyeworks	Holmfirth Road	Meltham	Holmfirth	30
30414	411299	410806		Knowle Top Farm	Knowle Lane	Meltham	Holmfirth	1
30418	409591	410293	Land in the curtilage of	65	Colders Lane	Meltham	Holmfirth	1
30420	412323	412915		Fold Farm	Netherton Fold	Netherton	Huddersfield	5
				Waithe Close				
30422	410679	409688		Farm	Thick Hollins Road	Meltham	Holmfirth	1
30423	410824	410570	Land to the west of	2	Knowle Lane	Meltham	Holmfirth	1
30424	409834	410340		61	Wessenden Head Road	Meltham	Holmfirth	1
30425	409752	410394		112	Wessenden Head Road	Meltham	Holmfirth	2
				Housing				
40111C	414487	408636		Allocation H3.18	Summervale		Holmfirth	1
40133	413557	407884	Land west of	15	Modd Lane		Holmfirth	1
40192A	415481	409574	Land to North of	Rose Bank	Stoney Bank Road	Thongsbridge	Holmfirth	1
40192B	415490	409547	Land at	24	SpringwoodRoad	Thongsbridge	Holmfirth	1
40192C	415480	409542	Three Gables	24	Springwood Road	Thongsbridge	Holmfirth	1
40240	412770	407305	Land to the south of	Cedarcourt	Shaw Lane	Burnlee	Holmfirth	1
40310	413710	409791	Land to the west of	4	Miry Lane	Netherthong	Holmfirth	1

40408	415794	407343	Land south of	5	White Wells Road	Scholes	Holmfirth	1
			Land to the east and					
40486	415243	409137	south of	94	Lower Town End Road	Wooldale	Holmfirth	1
40542	416338	408969	Land to the south of	Hill Side	Cold Hill Lane	New Mill	Holmfirth	2
40550B	416375	408981		Plot 2	Cold Hill Lane	New Mill	Holmfirth	1
40568	415057	409687	Land to the north of	1	Longlands Bank	Thongsbridge	Holmfirth	1
			Land to the north-east					
40601	414575	408756	of	16	Station Road		Holmfirth	9
40603	411776	408180	Barn to the east of	Hart Holes Studio	Greenfield Road		Holmfirth	1
				Thongsbridge				
40615	414711	409651		Mills	Huddersfield Road	Thongsbridge	Holmfirth	25
40618	415723	409705		Hazeldene	Stoney Bank Lane		Holmfirth	1
40620	416842	408600	Land to the west of	Hilcote	Horn Lane	New Mill	Holmfirth	1
			Land to the north-east					
40621	414586	407993	of	53-63	South Lane		Holmfirth	5
40633	414609	409588		247	Huddersfield Road	Thongsbridge	Holmfirth	1
				Lower Intake				
40636	416121	405939		Farm	Far Lane	Hepworth	Holmfirth	1
40644	416373	408853		Fairview	Huddersfield Road	New Mill	Huddersfield	1
40648	413349	407932		106	Greenfield Road		Holmfirth	11
					Spring Lane Water			
40653	412706	407073		Hinchliffe Mill	Street		Holmfirth	7
					Spring Lane Water			
40653	412706	407073		Hinchliffe Mill	Street		Holmfirth	12
40654	413900	407424		Ward Place	Brow Lane		Holmfirth	4
40664	414711	410708		Cedar Woods	Upper Hagg Road	Thongsbridge	Holmfirth	1
40666	412229	409181		Rosewood House	Bradshaw Road		Holmfirth	1
40671	414634	407467		Underbank Mills	Dunford Road		Holmfirth	1
40673	414548	408645	Laithe Croft	76E	Station Road		Holmfirth	1
40675	416433	408746		1	Sude Hill	New Mill	Holmfirth	1

				Meadow Nook				
40678	419072	408247		Farm	Haddingley Lane	Cumberworth	Huddersfield	3
40680	414228	408966		3	New Road	Netherthong	Holmfirth	1
				Wolfstone				
40681	412733	409155		Heights	Wolfstones Road		Holmfirth	1
				Former fish and				
40683	412190	406833		chip shop	Woodhead Road	Holmbridge	Holmfirth	1
40685	414376	405010		Long Ing Farm	Long Ing Road	Hade Edge	Holmfirth	1
40686	416081	407528	Mill House	Lee Mills	St Georges Road	Scholes	Holmfirth	2
40687	413413	407989		Rose Hill	Park Head Lane		Holmfirth	1
						Upper		
40693	417546	407306		Hillbrow Piggeries	Scar Hole Lane	Cumberworth	Holmfirth	1
40694	416538	406563		South View	Maingate	Hepworth	Holmfirth	1
				Berry Green				
40695	415298	407301		House	Ryecroft Lane	Scholes	Holmfirth	1
40696	416324	409014		Bankfield	Cold Hill Lane	New Mill	Holmfirth	1
40700	414289	408434		132	Huddersfield Road		Holmfirth	1
40701	416062	407521		Mill House	St Georges Road	Scholes	Holmfirth	4
40702	414146	408084		Land off	Rotcher Road		Holmfirth	1
40703	417134	408600		Drop Down	Horn Lane	New Mill	Holmfirth	1
40704	415138	409777		Miry Lane	Heys Road	Thongsbridge	Holmfirth	16
40705	413054	407531		Briar Royd	Woodhead Road		Holmfirth	2
40706	412418	409480		Rosewood Mill	Wilshaw Road	Meltham	Holmfirth	4
40707	412843	408436		22	Towngate	Uppergate	Holmfirth	1
				Spring Bank				
40708	412960	407879		Corner	Spring Lane		Holmfirth	1
40709	414680	406284	Land north of	263	Dunford Road		Holmfirth	1
				Flowery Field				
40710	414752	405629		Barn	Penistone Road	Hade Edge	Holmfirth	1
				Working Mens				
40711	415961	407708	St Georges	Club	St Georges Road	Scholes	Holmfirth	5

40712	415898	407599	Land East of	15	Paris Road		Holmfirth	1
40713	415263	407679	Shaley Farm	Shaley	Sandy Gate	Scholes	Holmfirth	1
40714	414623	408245		26	Cliff Road		Holmfirth	1
40715	414927	408878		Heavans House	Cliff Road		Holmfirth	2
				Housing				
50024E	413710	411172	North-eastern part of	Allocation H3.2	Long Lane	Honley	Huddersfield	3
				Housing				
50024F	413535	411256	Western portion	Allocation H3.2	Long Lane	Honley	Huddersfield	12
50107	413565	411879	Land to the west of	9	Well Hill	Honley	Huddersfield	1
50191	413454	412065		Thirstin Mills	Thirstin Road	Honley	Holmfirth	24
				Former railway				
50207	415508	410535		cutting	Oakes Lane	Brockholes	Huddersfield	18
50228	413624	411880	land in the curtilage of	8	Well Hill	Honley	Holmfirth	1
50230	415019	411251		275	New Mill Road	Brockholes	Holmfirth	2
50237	413879	411894		Central Garage	Concord Street	Honley	Holmfirth	3
50237	413879	411894		Central Garage	Concord Street	Honley	Holmfirth	11
				Wood Bottom				
50240	411573	411540		Farm	Bent Ley Road	Meltham	Holmfirth	1
50241	414750	412763		The Corner Mews	Northgate	Honley	Holmfirth	2
50242	414719	412245	36 38	New Gynn Farm	Gynn Lane	Honley	Holmfirth	2
50243	413398	411992	46	Roseville	Scotgate Road	Honley	Holmfirth	1
50244	413374	411932		15a	Scotgate Road	Honley	Holmfirth	3
50245	414940	412052	Holin Hall	74	Hall Ing Lane	Honley	Holmfirth	1
50246	413575	411575		Bradshaw Works	Bradshaw Road	Honley	Holmfirth	3
			Land to the west and					
60100	418900	409667	north of	48	Marsh Lane	Shepley	Huddersfield	4
60138	418698	415244	Land to the west of	88	Station Road	Lepton	Huddersfield	2
60209	419882	412390	Land between	3a and 5	Huddersfield Road	Kirkburton	Huddersfield	2
60250B	419888	412970		2	Gregory Drive	Kirkburton	Huddersfield	2
			Land to the south-west					
60360	419972	412777	of	33	Turnshaw Road	Kirkburton	Huddersfield	1

				Housing				
60411D	424648	415264	Manor House	Allocation 4.14	Barnsley Road	Flockton	Huddersfield	4
60471	418907	414554		1A	Woodsome Park	Lepton	Huddersfield	3
60477A	423631	414852	Land to the east of	46	Barnsley Road	Flockton	Huddersfield	1
				Former				
				Springfield Park				
60495	419105	412996		Hotel	Penistone Road	Kirkburton	Huddersfield	6
				Site of Pickles &				
60506	424285	414775		Swallow Ltd	Pinfold Lane	Flockton	Huddersfield	3
			Land to the south and					
60520	416724	410506	east of	74	The Village	Thurstonland	Huddersfield	1
60534	423898	414869	Rosa Villa	84	Barnsley Road	Flockton	Huddersfield	2
60538	419035	413525	Land to the south of	5	Garner Lane	Highburton	Huddersfield	1
60541	418949	409817		34	Jenkyn Lane	Shepley	Huddersfield	2
60544	418274	416687		76	Lascelles Hall Road	Lascelles Hall	Huddersfield	5
60548	422471	415124		1	Barnsley Road	Flockton	Huddersfield	1
			Storthes Hall Student					
60552	417947	412615	Village	Storthes Hall Park	Storthes Hall Lane	Kirkburton	Huddersfield	117
60563	421462	415633		Heights Farm	Off Wakefield Road	Grange Moor	Huddersfield	5
				Continuing Care				
				Retirement				
60564A	417963	412368	Phase 1	Community	Storthes Hall Lane	Kirkburton	Huddersfield	120
60567	419565	410265		119	Station Road	Shepley	Huddersfield	2
60568	419403	408814		2a	Holmfirth Road	Shepley	Huddersfield	2
60580	418922	415208		122	Woodlands Road East	Fenay Bridge	Huddersfield	1
60583	419190	416699		9	Gawthorpe Green Lane	Gawthorpe	Huddersfield	1
			Land to the north east					
60587	424909	415426	of	25	Hardcastle Lane	Flockton	Huddersfield	1
60589	419198	409624	Land to the rear of	15 and 17	Marsh Lane	Shepley	Huddersfield	2
60595	419925	409968		17	The Knowle	Shepley	Huddersfield	1
60600	418221	415826		62	Fenay Bridge Road	Fenay Bridge	Huddersfield	1

	T T		T	1	T			1
60601	418876	415259		110	Station Road	Lepton	Huddersfield	1
60607	420073	412885		45	Turnshaw Lane		Huddersfield	1
60609	418928	413309	Spring Grove Tavern	20	Penistone Road	Kirkburton	Huddersfield	2
60610	418953	413304	Spring Grove tavern	20	Penistone Road	Kirkburton	Huddersfield	4
60611	419348	409697		95 - 99	Lane Head	Shepley	Huddersfield	1
60611	419348	409697		95 - 99	Lane Head	Shepley	Huddersfield	2
60613	419362	409676		95-99	Lane Head Road	Shepley	Huddersfield	3
60614	424863	415205	Land to the west of	306	Barnsley Road	Flockton	Huddersfield	2
60615	419934	412516	Plot to the west of	14	Lane Head Lane	Kirkburton	Huddersfield	1
60616	420045	410654		18	Abbey Road	Shepley	Huddersfield	1
60616	420045	410654		18	Abbey Road	Shepley	Huddersfield	1
60619	420239	415446	Badger Cottage	24	Town End Lane	Lepton	Huddersfield	1
60621	418456	409023		198	Marsh Lane	Shepley	Huddersfield	1
60622	419887	409853	South west of	6	The Knowle	Shepley	Huddersfield	1
60624	422073	415839		The New Inn	Briestfield Road	Grange Moor	Huddersfield	4
60625	416810	414250		2	Low Common	Farnley Tyas	Huddersfield	2
60626	418668	412976		The Mansion	Storthes Hall Lane	Kirkburton	Huddersfield	1
60627	419944	409956		21	The Knowle	Shepley	Huddersfield	1
60628	419453	408818	Land adjacent	174	Lane Head Road	Shepley	Holmfirth	1
60629	419306	409684		90	Lane Head Road	Shepley	Huddersfield	2
60630	419828	413043		57	Hallas Road	Kirkburton	Huddersfield	1
60631	421447	414635	Cockermouth Farm	5	Cockermouth Lane	Flockton	Huddersfield	1
60632	418574	415787	Land north of	80	Wakefield Road	Fenay Bridge	Huddersfield	1
60633	418214	416168	First Floor	102	Fenay Bridge Road	Fenay Bridge	Huddersfield	2
60635	419788	412916		11	Hallas Road	Kirkburton	Huddersfield	10
60636	416472	413893		Royd House Farm	Roydhouse	Almondbury	Huddersfield	1
60637	420061	412799	Oaklands	8a	Turnshaw Road	Kirkburton	Huddersfield	1
				Beech Farm				
60638	416608	412863		House	Manor Road	Farnley Tyas	Huddersfield	17
60639	424777	415168	Land adjacent	284	Barnsley Road	Flockton	Huddersfield	3

				Beech House				
60640	416610	412789		Farm	Manor Road	Farnley Tyas	Huddersfield	3
70101	422641	408311	Land to the north of	12A	Bank Lane	Denby Dale	Huddersfield	2
70183	423361	410661	Land to the east of	36	Elm Street	Skelmanthorpe	Huddersfield	8
70185	423069	410558	Land to the rear of	6 12	Commercial Road	Skelmanthorpe	Huddersfield	1
70230	424773	412922	Land to the west of	10	Fox Close	Emley	Huddersfield	4
				Housing				
70387A	425047	410319		Allocation H5.10	Barnsley Road	Scissett	Huddersfield	6
				Housing				
70409	425172	410896		Allocation H5.11	Sunnymead	Scissett	Huddersfield	7
70441	422653	408255	Land to the south of	12a	Bank Lane	Denby Dale	Huddersfield	2
						Upper		
70442	420588	408702	Land to the south of	47	Carr Hill Road	Cumberworth	Huddersfield	1
70450	424612	412806	Land to the north of	19a	Rishworth Avenue	Emley	Huddersfield	1
70472	425910	411039		5	Scott Hill	Clayton West	Huddersfield	1
						Upper		
70485	420858	408767	Land to the east of	71	Barnsley Road	Cumberworth	Huddersfield	4
70493	423081	408425	Land to the east of	38	Dearneside Road	Denby Dale	Huddersfield	1
				Thorncliffe				
70516	425005	413519		Grange Farm	Thorncliffe Lane	Emley	Huddersfield	1
70519	420098	407665	Barn to the east of	Highfield Farm	Birdsedge Lane	Birdsedge	Huddersfield	1
70530	423396	412253		Taylor Hill Farm	Park Lane	Emley	Huddersfield	2
70534	425919	410712	Land to the east of	1	Holme Field Close	Clayton West	Huddersfield	1
70535	425955	410727	Barn to the west of	51	High Street	Clayton West	Huddersfield	1
70536	426095	412240		Gilcar Farm	Kiln Lane	Emley	Huddersfield	1
70539	424519	414622		Highfield House	Clough Road	Flockton	Huddersfield	1
70543	425530	411205		78	Wakefield Road	Clayton West	Huddersfield	2
70547	423670	409027		255	Wakefield Road	Denby Dale	Huddersfield	3
70551	423376	410843		38 40 44	Saville Road	Skelmanthorpe	Huddersfield	3
70553	424675	412873		6	Viking Avenue	Emley	Huddersfield	1
70554	424718	413060	Land to the west of	2-20	Mount Pleasant	Emley	Huddersfield	1

70556	423431	413126		1	Springfield Terrace	Emley Moor	Huddersfield	2
70560	423034	408712	Land to the east of	1 West View	Leak Hall Road	Denby Dale	Huddersfield	1
			Offices to the south					
70566	425889	411470	west of	Aden House	Long Lane	Clayton West	Huddersfield	2
70568	423102	408041	York House	198	Barnsley Road	Denby Dale	Huddersfield	5
70577	424716	413647	Site of former	23	Rectory Lane	Emley	Huddersfield	1
70580	424659	413418		Stone Lodge	Rectory Lane	Emley	Huddersfield	1
70582	423285	410705	Land west of	Leapfrogs	Elm Street	Skelmanthorpe	Huddersfield	2
70583	423455	410579	land north of	4	King Street	Skelmanthorpe	Huddersfield	1
70586	422488	408158	Wood Royd	148	Barnsley Road	Denby Dale	Huddersfield	1
				Pingle Nook				
70587	423752	408679	Stable block	House	Hollin Edge	Denby Dale	Huddersfield	1
70588	424705	413632	Adjacent	former 23	Rectory Lane	Emley	Huddersfield	1
70589	423146	410711		22	Gib Lane	Skelmanthorpe	Huddersfield	1
					Shelley Woodhouse	Lower		
70590	422269	409491		10	Lane	Cumberworth	Huddersfield	1
70593	422852	408380		13	Dearneside Road	Denby Dale	Huddersfield	2
70594	423070	408446	land east of	38	Dearneside Road	Denby Dale	Huddersfield	1
70595	423578	409020		26	Thorpes Avenue	Denby Dale	Huddersfield	1
						Upper		
70597	420613	408709		35	Carr Hill Road	Cumberworth	Huddersfield	2
70600	425988	411144		40	Scott Hill	Clayton West	Huddersfield	3
70603	424499	413227	Green Dragon Inn	30	Church Street	Emley	Huddersfield	1
70604	423373	410644		13	Queens Street	Skelmanthorpe	Huddersfield	1
70606	422779	408575	Land North East of	1	Wesley Terrace	Denby Dale	Huddersfield	1
70607	424081	409535	The Reading Room	186	Wakefield Road	Kitchenroyd	Huddersfield	1
						Upper		
70609	420387	408693		67	Carr Hill Road	Cumberworth	Huddersfield	1
						Upper		
70610	420770	408690		62	Barnsley Road	Cumberworth	Huddersfield	3

				A P Hollingworth		Upper		
70612	420843	408749		Ltd	Barnsley Road	Cumberworth	Huddersfield	1
70615	424668	410311		Scissett Mount	Busker Lane	Scissett	Huddersfield	12
70616	425103	410663	Land to the north of	126	Wakefield Road	Scissett	Huddersfield	1
70617	426006	411630		2	Manor Road	Clayton West	Huddersfield	1
70618	425806	410827		1	Holmfield Terrace	Clayton West	Huddersfield	1
			land to the south east					
70619	422854	407364	of	3	Coal Pit Lane		Huddersfield	1
70620	425661	409410		Douglas Lodge	Wheatley Hill Lane	Clayton West	Huddersfield	1
70621	422998	413151	Land to the east of	23	Jagger Lane	Emley Moor	Huddersfield	2
				Radio Relay				
70622	422034	412968		Station	Jagger lane	Emley Moor	Huddersfield	1
70623	422527	408150		Still Waters	Wallroyds	Denby Dale	Huddersfield	1
70624	423228	410999		1a	Savile Road	Skelmanthorpe	Huddersfield	1
70625	422900	408560		378	Wakefield Road	Denby Dale	Huddersfield	1
70626	423083	408611	Land to the east of	The Springs	School Lane	Denby Dale	Huddersfield	1
				Whitley Willows				
80077	419551	416680		(Phase 2)	Sands Lane	Lepton	Huddersfield	3
				Whitley Willows				
80077	419551	416680		(Phase 2)	Sands Lane	Lepton	Huddersfield	5
			Plot 1, Land to the					
80084A	418948	420352	south-east of	Navigation House	Wood Lane		Mirfield	1
			Plot 2, Land to the					
80084B	418935	420355	south-east of	Navigation House	Wood Lane		Mirfield	1
80087	418191	417505		6	Stafford Hill Lane	Kirkheaton	Huddersfield	1
80089	419892	417478		Stoneroyd Farm	Healey Green Lane	Kirkheaton	Huddersfield	1
80090	417861	417393		Hill Top Farm	Stead Lane	Kirkheaton	Huddersfield	1
				Lower Stoneroyd				
80091	419797	417440		Farm	Healey Green Lane	Kirkheaton	Huddersfield	1
				Copley House				
90061	420746	409843		Farm	Copley Lane	Shelley	Huddersfield	1

90065	420636	411111		Prospect House	Near Bank	Shelley	Huddersfield	1
90067	420080	410866		463	Penistone Road	Shelley	Huddersfield	2
90068	420015	410876		76	Far Bank	Shelley	Huddersfield	1
90069	420148	410765	Land to the south east of	497	Penistone Road	Shelley	Huddersfield	1
A0029B	422769	425953	Land to the north-east of	62a	Brookroyd Lane	Birstall	Batley	1
A0056A	422849	425721	Land to the south east of	Brookroyd House	Brookroyd Gardens	Birstall	Batley	6
A0109	423281	426686	Land to the east of	34	Moat Hill	Howden Clough	Batley	10
A0156	422592	426788	Land to the west of	171	Raikes Lane	Birstall	Batley	2
A0176	422616	426796	Land to the south of	171	Raikes Lane	Birstall	Batley	8
A0178	422491	426755		64	Raikes Lane	Birstall	Batley	4
A0181	421955	426458		13	Cambridge Road	Birstall	Batley	2
A0184	423904	426053		Still House Farm	Upper Batley Low Lane		Batley	1
A0185	422903	426893		199-203	Raikes Lane	Birstall	Batley	5
A0185	422903	426893		199-203	Raikes Lane	Birstall	Batley	7
A0189	422693	426347		18	Gelderd Road	Birstall	Batley	3
A0192	424208	425508		5	Upper Batley Low Lane		Batley	4
A0194	422361	427481		Holly View Farm	Field Head Lane	Birstall	Batley	2
A0196	422880	426345		34	Roebuck Street	Birstall	Batley	2
A0197	423372	426534	Land North of	79	Milroyd Crescent		Batley	1
A0198	423723	426691	Land East of	76	Windsor Road	Birstall	Batley	3
A0201	421792	426009	Land West of	Church Farm	Church Lane		Batley	1
A0202	423879	426859		384a	Leeds Road		Batley	11
A0209	423377	426458	Land East of	61-63	Hill Crescent	Birstall	Batley	3
A0214	424176	425501		5	Upper Batley Low Lane	Upper Batley	Batley	1
A0215	424413	425519		Equus Stables	Old Hall Road	Upper Batley	Batley	1
				Land north-west		, , ,	,	
A0217	421974	426360		of	Industrial Avenue	Birstall	Batley	1
A0218	422322	426414		60	High Street	Birstall	Batley	1

A0219	422136	426262		60	High Street	Birstall	Batley	1
B0059	422543	424197	Land to the east of	55	White Lee Road		Batley	1
B0063A	422826	423575	Land to the west of	108	Halifax Road	Staincliffe	Batley	9
				Housing				
B0143	422379	424792		Allocation H11.10	White Lee Road		Batley	42
B0186B	425272	423909	Land to the south of	30 36	France Street	Lower Soothill	Batley	1
B0271	424688	424488	Land North of	13	Bridge Street		Batley	1
			Land to the north and					
B0290E	425053	423470	west of	34	Bromley Road		Batley	15
B0313	424364	424504		Branch House	Bradford Road		Batley	6
B0338	425170	423956	Land to the west of	8	Oaks Road	Soothill	Batley	2
B0363	424053	424162	Land to the south of	14	East Street		Batley	1
B0368	422896	423164	Land to the east of	10	Dewsbury Gate Road		Dewsbury	1
			Land to the south-east					
B0388	423786	424855	of	10	Hopewell Street		Batley	13
			Land to the south-east					
B0388	423786	424855	of	10	Hopewell Street		Batley	2
B0401	422635	425803		756	Bradford Road		Batley	20
B0401	422635	425803		756	Bradford Road		Batley	5
			Phase 3 - Land to the					
B0408B	423422	424172	north of	109	Healey Lane		Batley	36
B0418	424365	423027	Land to the west of	24a	Warwick Road		Batley	2
B0422	423565	424826	Land to the west of	45	Centenary Way		Batley	10
B0431	424685	424265		7	Caledonia Road		Batley	1
B0437	424459	425123		7	Heaton Road		Batley	3
B0450A	425379	423933	Soothill Hall	50-60	Oaks Road	Soothill	Batley	2
B0450B	425384	423918	Soothill Hall	50-60	Oaks Road	Soothill	Batley	1
B0451	424221	424578	Crosland House	504-506	Bradford Road		Batley	8
B0454	426741	423756		Lees House Farm	Leeds Road	Chidswell	Dewsbury	5
B0457	422687	423217	Land to the north of	47	Cresswell Lane		Heckmondwike	1
B0467	423699	423934		19	Upper Croft Road		Batley	2

B0471	424592	423500	Land South of	9	Broomhill Terrace		Batley	2
B0472	422664	425764		1	Newley Avenue		Batley	3
B0473	425184	423267	Land East of	91	Mill Lane	Hanging Heaton	Batley	2
B0474	425305	423919	Land South of	25	Oaks Road	Soothill Lane	Batley	8
B0475	423468	423860		36	Woodhall Drive		Batley	3
B0486D	423833	424416		Blakeridge Mills	Mayman Lane		Batley	222
B0487	424809	422855		1	Richmond Road		Batley	1
B0488	423455	423996	Land West of	82	Healey Lane		Batley	1
B0489	423492	424802		52	Cross Bank Road		Batley	1
B0497	422547	423452	Land North off	33	Kilpin Hill lane		Dewsbury	1
B0499	424642	424278		444	Bradford Road		Batley	42
B0501	424687	423905		1	Bar Street		Batley	4
B0502	424068	423586	Islamic Bakery	18	Banks Street		Batley	1
B0504	423972	423562		24	Belvedere Road		Batley	1
B0504	423972	423562		24	Belvedere Road		Batley	1
B0505	424817	422988		88	Commonside	Hanging Heaton	Batley	1
B0506	425132	423189		Thornhill Motors	Commonside		Batley	5
B0511	422881	423219		44	Dewsbury Gate Road		Dewsbury	3
B0512	424554	423466	Land north west of	Warwick Mount	Warwick Road		Batley	2
B0515	424494	424390	Rose of York	466	Bradford Road		Batley	1
B0516	424703	424355		4B	Caledonian Road		Batley	1
B0517	424343	424153		13	Hanover Street		Batley	1
B0518	424614	424218		421	Bradford Road		Batley	8
B0520	422697	425760		742	Bradford Road		Batley	4
B0521	424006	423589		2	Oxford Road		Batley	1
B0522	424004	423530		118	Purlwell Lane		Batley	2
B0523	422436	424533		105	White Lee Road	White Lee	Batley	14
B0524	422689	423274	Land West of	97	Occupation Lane	Staincliffe	Dewsbury	5
B0525	422632	424116	Land North of	271a	Healey Lane		Batley	49
B0526	424074	424665		532	Bradford Road		Batley	2
B0527	424345	424164		11	Hanover Street		Batley	2

B0528	425151	423198	Greenhill Farm	210-212	Commonside	Hanging Heaton	Batley	1
B0529	425050	423315		6	New Street	Hanging Heaton	Batley	1
				Dewsbury Little		3 0 0 2111	,	
B0530	424023	422827	Land West of	Theatre	Upper Road	Batley Carr	Batley	3
B0531	423834	423875		47	Norfolk Street		Batley	1
C0156	419043	425051	Land to the north of	2	Pyenot Avenue		Cleckheaton	4
C0191	416783	424959	Land to the north of	Manor Court	Scholes Lane	Scholes	Cleckheaton	1
C0193	418519	425221	Land to the south of	4	Hill Street		Cleckheaton	2
C0194	418585	425765	Land to the east of	27 29	Holdsworth Street		Cleckheaton	1
				Scholes First and				
C0195	416152	425874	Land to the south of	Nursery School	Old Popplewell Lane	Scholes	Cleckheaton	24
C0210	418928	425641		The Old Drill Hall	Whitecliffe Road		Cleckheaton	10
				Meadow Croft				
C0215	417685	425026	Land to the south of	(15)	Lower Lark Hill	Moorside	Cleckheaton	1
			Land to the south-east					
C0216	416579	425904	of	4	Foldings Avenue		Cleckheaton	4
C0241	418203	425218	Highfield Cottage	10	Waltroyd Road		Cleckheaton	3
C0242	418447	425646	Land to the north of	90	Whitecliffe Road		Cleckheaton	2
C0243	417973	425098		7 & 9	Moorside	Moorbottom	Cleckheaton	4
C0244	418690	425468		Prospect Mills	Prospect Street		Cleckheaton	42
C0246	416514	425017	Land to the east of	1096	Halifax Road	Scholes	Cleckheaton	1
C0248	416635	425497		Prospect Mills	Scholes Lane		Cleckheaton	2
C0248	416635	425497		Prospect Mills	Scholes Lane		Cleckheaton	22
C0250	416646	425159		The Barn	Scholes Lane	Scholes	Cleckheaton	1
C0253	418790	425762	South of	47	Booth Street		Cleckheaton	1
C0254	418844	425627	Former Police Station	1	York Place		Cleckheaton	2
				First and Nursery				
C0255	418913	425598		School	Whitcliffe Road		Cleckheaton	1
				Broomfield				
C0257	417911	425028		Methodist Church	Shaw Srtreet	Moorbottom	Cleckheaton	4
C0258	417393	424630		25	Stonefield Street	Moorside	Cleckheaton	1

D0076	426590	421586	Land to the east of	38	Princess Street	Chickenley	Dewsbury	44
D0177	424065	422024	Land between	1a and 2	Moorlands Avenue		Dewsbury	2
D0182	422432	422716	Land to the south of	Moor End House	Moor End Lane	Dewsbury Moor	Dewsbury	10
D0332	426024	421546	Land to the east of	100-104	Syke Lane		Dewsbury	5
D0347	424538	421742		10	Union Street		Dewsbury	3
D0366	422541	422858	Land to the west of	19	Boundary Road	Dewsbury Moor	Dewsbury	2
D0368	426104	421315	Sky Ing Mills	16	Sky Ing Cottages	Earlsheaton	Dewsbury	62
D0407	424168	422059	Laurel Hurst Mansions	5	Springfield Terrace		Dewsbury	1
D0412	423641	422332	Trafalgar House	4 -12	Trafalgar House		Dewsbury	6
D0413	422516	422747		12	Moorend Lane		Dewsbury	1
D0414	425294	421497		7 - 9	High Road		Dewsbury	6
D0415	424444	422478		128	Bradford Road		Dewsbury	8
D0417	424150	422439	Land North of	9	Tolson Street		Dewsbury	1
D0422	422987	421978		18	Church Lane	Dewsbury Moor	Dewsbury	4
D0425	423791	422410	Adjacent to	1	Newsome Street	Off Halifax Road	Dewsbury	1
D0426	424497	421668		6	School Street		Dewsbury	2
D0427	424858	421716	The Galleries	38-40	Wakefield Road		Dewsbury	5
D0428	423785	422259		10	Oxford Road		Dewsbury	1
D0429	423437	421762		98	Boothroyd Lane		Dewsbury	1
			Site of former					
D0430	422674	422108	Woolpack Inn	167	Heckmondwike Road	Dewsbury Moor	Dewsbury	10
D0431	424905	421988		28	Battye Street		Dewsbury	1
D0434	426256	421001	Land east of	99	Ossett Lane	Chickenley	Dewsbury	20
D0435	424496	421818		16	Bond Street		Dewsbury	3
D0437	424474	421667		Old Aution Rooms	School Street		Dewsbury	8
D0438	424484	421709		52-62	Daisy Hill		Dewsbury	4
E0022	424193	418377	Land between	134 and 138	High Street	Thornhill	Dewsbury	1
				Land south east				
E0210A	423737	419770		of	Forge Lane		Dewsbury	44
				Land south east				
E0210A	423737	419770		of	Forge Lane		Dewsbury	91

			Land to the north and					
E0215A	424670	419684	east of	153	Slaithwaite Road	Thornhill Lees	Dewsbury	7
E0224	423784	418444	Land opposite	160	Foxroyd Lane	Thornhill	Dewsbury	2
E0233	425026	418888	Land to the east of	68	Combs Road	Thornhill	Dewsbury	1
E0239	425568	418525	Land at	6	Valley Road		Dewsbury	3
E0252	423470	417584		Croft House Farm	Briestfield Road	Briestfield	Dewsbury	1
E0256	425268	418102		Thornhill W.M.C	Leith Court	Thornhill	Huddersfield	4
E0257	425267	419081		Project House	The Combs	Thornhill	Dewsbury	10
E0272	423498	418394	Alpha House	48	Whitley Road	Thornhill Edge	Dewsbury	4
E0273	423996	419643		Empire Works	Brewery Lane	Thornhill Lees	Dewsbury	16
E0276	421859	417288		Meadowside	Falhouse Lane	Whitley	Dewsbury	1
E0283	424703	420992	Land West off	78	Wharfe Street		Dewsbury	4
E0286	425357	419014	Land East of	47	Rectory View	Thornhill	Dewsbury	2
E0288	424448	420483	Land South East of	16	The Sidings		Dewsbury	27
E0290	424267	421004		Park House	Park Road	Savile Town	Dewsbury	1
E0292	424866	419517	Land east of	208	Slaithwaite Road	Thornhill Lees	Dewsbury	2
E0293	424804	418816	Land south east of	49	Overthorpe Road		Dewsbury	4
E0293	424804	418816	Land south east of	49	Overthorpe Road		Dewsbury	3
E0295	424174	419381	Land south of	Chapel House	Chestnut Terrace	Thornhill Lees	Dewsbury	1
E0296	424673	421022	Land to the east of	64	Wharf Street	Savile Town	Dewsbury	4
E0297	424079	419870	The Ale Taster	22	Brewery Lane	Thornhill Lees	Dewsbury	1
				Headfield Junior				
E0298	424143	420241		School	Vicarage Road	Thornhill Lees	Dewsbury	4
E0299	422402	417951		Tan House Farm	Whitley Road	Whitley Lower	Dewsbury	1
E0300	424666	419250		Sty Mount	Long Causeway	Thornhill Lees	Dewsbury	1
E0301	424869	419715		14	Lodge Farm Close	Thornhill Lees	Dewsbury	3
E0302	424778	419988		199	Headfield Road	Savile Town	Dewsbury	1
E0303	422175	418139		Back Lane	Scopsley Lane	Whitley	Dewsbury	1
			Thornhill Lees Post					
E0304	424142	419924	Office	1a	Brewery Lane	Thornhill Lees	Dewsbury	1
F0042	422077	420841	Land to the east of	74	Field Lane	Ravensthorpe	Dewsbury	2

F0046	422272	420215	Land to the south of	25	Charles Ctreet	Dayonsthorno	Dowishim	1
F0046		420215	Land to the south of	25 175	Charles Street	Ravensthorpe	Dewsbury	1
F0060	422495	420781			Slackville Street	Ravensthorpe	Dewsbury	1
F0064	422232	420721	Land north west of	57	Broomer Street	Ravensthorpe	Dewsbury	1
F0066	421872	419930		Kozee Sleep	Low Mill Lane	Ravensthorpe	Dewsbury	1
F0067	422225	420319	UK Fried Chicken	626	Huddersfield Road	Ravensthorpe	Dewsbury	1
F0068	421749	420552		Spring Place Park	North Road	Northorpe	Mirfield	22
G0026	420680	426695	Land to the south of	9	Knowles Lane	Gomersal	Cleckheaton	6
G0155	420980	427736	Land to the north of	48	Bottoms Lane	Birkenshaw	Cleckheaton	4
G0260	420233	428481	Land to the north of	525	Bradford Road	Birkenshaw	Cleckheaton	6
G0264	420817	427602	Land to the east of	33	Beech Walk	Birkenshaw	Cleckheaton	4
G0290	421495	428462		264	Whitehall Road East	Birkenshaw	Cleckheaton	1
			Land to the north-east					
G0292	420701	428312	of	66	Old Lane	Birkenshaw	Cleckheaton	1
G0293	420310	428095	Land to the south of	676	Bradford Road	Birkenshaw	Cleckheaton	1
G0308	421092	427598		Moorfield	Moor Lane	Birkenshaw	Bradford	1
G0310	420308	428204		686A	Bradford Road	Birkenshaw	Bradford	1
				Birkenshaw				
G0313	420229	428644		Methodist Church	Bradford Road	Birkenshaw	Cleckheaton	1
G0314	420655	425388		54	Upper Lane	Gomersal	Cleckheaton	1
G0320	420614	426709		301 to 303	Oxford Road	Gomersal	Cleckheaton	4
G0321	420596	426739		301 to 303	Oxford Road	Gomersal	Cleckheaton	2
G0323	419557	426921		99	Drub Lane	Drub	Cleckheaton	1
G0324	420668	426457	Holly House	291A	Oxford Road	Gomersal	Cleckheaton	1
G0325	419474	426290	•	Lands Farm	Cliffe Lane	Gomersal	Cleckheaton	3
G0326	419491	426876	Land to the west of	83	Drub Lane	Gomersal	Cleckheaton	1
G0327	420661	426902		Lower House	Knowles Lane	Gomersal	Cleckheaton	2
G0329	420214	428603		577	Bradford Road	Birkenshaw	Bradford	2
H0176	421814	423195		Brunswick Mills	Brunswick Street		Heckmondwike	3
H0176	421814	423195		Brunswick Mills	Brunswick Street		Heckmondwike	12
H0176	421814	423195		Brunswick Mills	Brunswick Street		Heckmondwike	8
H0176	421814	423195		Brunswick Mills	Brunswick Street		Heckmondwike	6
110170	721014	723133		DIGITS WICK WITES	Di aliswick Street		TICCRITIOTIC WIRE	0

H0181	422144	424338		Fairfield School	Dale Lane		Heckmondwike	53
H0184	421699	423716		43	Cemetery Road		Heckmondwike	4
H0187	421106	424139	Popeley House	92	Leeds Road		Liversedge	23
H0190	422143	422899	Land to the west of	85	Walkley Lane		Heckmondwike	1
H0201	421655	423382		9	Alfred Street		Heckmondwike	6
H0203	421589	424681		17	Alma Lane		Heckmondwike	1
H0207	421885	424069		Forrest Hall	Longfield Road		Heckmondwike	11
H0208	422124	424069		Moorfield Mills	William Royd Lane		Heckmondwike	10
H0209	422117	425129	land North of	210	White Lee Road		Heckmondwike	1
				Former				
H0213	421528	423407		cinema/bingo hall	Croft Street		Heckmondwike	3
H0214	421604	423429		40	Market Place		Heckmondwike	1
H0215	421551	423528		9 to 11	Cemetery Road		Heckmondwike	2
H0216	421113	423676	The Crown Hotel	517	Wakefield Road	Millbridge	Liversedge	4
H0219	422133	425089		221	Leeds Old Road		Batley	9
			Moorend Working					
H0221	422414	422922	Men's Club	The Hollins	Moorend Lane		Dewsbury	4
				Brighton Public				
H0222	421682	424027		House	Brgihton Street		Heckmondwike	4
				Land at the				
H0223	421493	423698		junction of	Darley St and Albion St		Heckmondwike	2
H0224	421698	423484	Tyson House	27-31	High Street		Heckmondwike	2
H0225	421614	423280		5	Market Street		Heckmondwike	1
J0021	419407	418684	Land rear of	49a	Jackroyd Lane	Upper Hopton	Mirfield	2
J0044	420008	419089	Land to the north of	46-48	Hopton Lane	Lower Hopton	Mirfield	1
			Land to the North					
J0054A	419712	419855	West	Butt End Mills	Chadwick Fold Lane	Lower Hopton	Mirfield	36
			Land to the North					
J0054A	419712	419855	West	Butt End Mills	Chadwick Fold Lane	Lower Hopton	Mirfield	101
			Land to the south-west					
J0056	419962	419396	of	31	South Street	Lower Hopton	Mirfield	2

J0065	419720	418545		The Vicarage	Hopton Hall Lane	Upper Hopton	Mirfield	2
J0066	419316	418833		57	Hopton Lane	Upper Hopton	Mirfield	1
				Former Plantation				
J0068	420960	419083		Rugs	Steanard Lane	Lower Hopton	Mirfield	16
J0069	421074	418963		23	Boathouse Lane	Lower Hopton	Mirfield	1
J0070	420495	419010		32	Gregory Springs Lane	Lower Hopton	Mirfield	1
				Hopton United				
J0071	420124	419229		Reformed Church	Calder Road	Lower Hopton	Mirfield	5
				Hopton United				
J0071	420124	419229		Reformed Church	Calder Road	Lower Hopton	Mirfield	6
J0072	420052	419439		36	Calder Road	Lower Hopton	Mirfield	1
K0079	418597	426262	Land to the south of	4	Savile Street		Cleckheaton	8
K0084	418352	426295		Field Head	Snelsins Road		Cleckheaton	3
K0086	418308	426227		Northfield House	Snelsin Road		Cleckheaton	1
K0088	418288	426277		Fieldhead	Snelsins		Cleckheaton	2
K0089	418281	426235		Breamer House	Snelsins Road		Cleckheaton	1
L0305	418717	423990		375	Halifax Road	Hightown	Liversedge	1
L0308B	420531	422818		2	Pitt Street		Liversedge	2
L0316	420149	422707		4 to 6	Lumb Lane	Roberttown	Liversedge	8
L0321	420270	423494		29	Headlands Road		Liversedge	1
L0328	419217	423931		287A	Halifax Road	Hightown	Liversedge	1
L0329	419847	423929	Land to the north of	7	Darley Road	Hightown	Liversedge	1
				Former Sampson				
L0330	420533	423742		Grange	Sampson Street	Hightown	Liversedge	28
L0338	418688	423961		377	Halifax Road		Liversedge	4
L0339	417815	423373		34	Ladywell Road	Hartshead	Liversedge	2
L0341	420902	423232		4	Dymond Street		Heckmondwike	1
L0342	420413	423339		3	Charlton Road		Liversedge	1
L0343	420129	423940		The Vicarage	Knowler Hill	Millbridge	Liversedge	4
L0345	419571	422658		4	Echo Street	Roberttown	Liversedge	1
L0349	419125	422779		96	Church Road	Roberttown	Liversedge	5

L0350	420693	423135		29	Cornmill Lane		Liversedge	1
				Bullace Trees				
L0351	419187	423290	The Barn	Farm	Bullace Trees Lane	Roberttown	Liversedge	1
L0352	420246	422581		38	Balmfield	Roberttown	Liversedge	2
M0036	420955	420477	Land between	13 and 15b	Dunbottle Lane		Mirfield	14
M0217	420718	421148		Wellhouse Farm	Wellhouse Lane		Mirfield	1
			Land to the north-west					
M0267	420947	420370	of	16	Pinfold Lane		Mirfield	1
				Battyeford				
M0276	419219	420420		Sporting Club	Stocks Bank Road		Mirfield	3
M0285	421244	419929	Land to the south of	8	Huddersfield Road		Mirfield	2
M0286B	420765	421552	Land to the west of	186	Crossley Lane		Mirfield	4
M0301	419275	420360	Land to the east of	362	Huddersfield Road		Mirfield	8
M0304	419210	420859	Land to the east of	11	Woodsome Avenue		Mirfield	4
M0305	420278	419404		South Brook Mills	Back Station Road		Mirfield	17
M0306	420089	420264		24	Knowle Grove		Mirfield	6
M0315	419293	421687		Somerville	Leeds Road		Mirfield	1
M0344	420328	420921		34 40	Lee Green		Mirfield	21
			Land to the south-east	Primrose Farm				
M0347	421140	421286	of	274	Crossley Lane		Mirfield	1
M0348	419960	421667		109 111	Sunnybank Road		Mirfield	2
M0355	420061	420004	Land between	1 and 9	Nettleton Road		Mirfield	1
M0362	421126	419855	Land adjacent to	6	Bronte Grove		Mirfield	1
M0363	420786	420523	Land to the north of	55b	Towngate	Towngate	Mirfield	3
M0365	420764	420926		3	Pumphouse Lane		Mirfield	1
M0369	420372	420589		65	West Royd		Mirfield	2
M0372	419420	420348	Land north of	4	Stocks Bank Road	Battyeford	Mirfield	1
M0375	420429	420152		4A	Crowlees Road		Mirfield	3
M0376	421122	421307		Primrose Farm	Crossley Lane		Mirfield	1
M0379	419748	420133		262	Huddersfield Road		Mirfield	1
M0380	419602	421128		122	Kitson Hill Road		Mirfield	4

M0381	419589	421126		122	Kitson Hill Road		Mirfield	3
M0382	419857	420216		15	Nettleton Road		Mirfield	1
M0384	419347	420586	Land North of	101	Nab Lane		Mirfield	1
M0385	420324	421793	Edita North of	47	Crossley Lane		Mirfield	1
M0386	420457	420170		8	Crowlees Road		Mirfield	1
M0387	420794	420501	Land North of	55B	Towngate		Mirfield	1
M0388	419344	420976	24.14.110.11.01	173	Kitson Hill Road		Mirfield	3
M0389	418783	421089		14	Bracken Hill		Mirfield	1
M0390	418809	421133	Land Associated with	14	Bracken Hill		Mirfield	1
M0391	418657	421342	Mock Hall	59	Leeds Road		Mirfield	4
M0392	419239	422004		7	Far Common Road		Mirfield	2
M0393	420484	419835		1	Knowl Road		Mirfield	4
M0394	420473	419813		6A	Town Hall Street		Mirfield	1
M0395	420203	419675		St Pauls Lock	Newgate		Mirfield	36
M0396	420174	419830	Coopers Interiors	196	Huddersfield Road		Mirfield	2
N0034	421062	424237	·	99	Leeds Road	Littletown	Liversedge	1
00103	414421	416675		11-17	Chancery Lane		Huddersfield	15
00113	417197	420006	Land adjacent to	3	Station Road	Bradley	Huddersfield	1
00121	414464	417774	-	1 & 3	Willow Lane	Fartown	Huddersfield	1
00125	414607	416679	Age Concern	24	Cross Church Street		Huddersfield	3
00126	414661	416726		30	Kirkgate		Huddersfield	23
00127	414434	416723	Royal Swan	7 - 9	Westgate		Huddersfield	5
00128	414429	416707	Rubens	9	Westgate		Huddersfield	2
00129	417183	419992	Land south west of	3	Station Road	Bradley	Huddersfield	3
00130	415215	416366	Somerset Arms	53	Wakefield Road	Moldgreen	Huddersfield	2
00130	415215	416366	Somerset Arms	53	Wakefield Road	Moldgreen	Huddersfield	1
00130	415215	416366	Somerset Arms	53	Wakefield Road	Moldgreen	Huddersfield	1
P0016	413638	416270	Land adjacent to	24	Woodthorpe Terrace	Springwood	Huddersfield	9
P0199	412491	416265	Land to the south of	20	South Street	Paddock	Huddersfield	5
P0239	413197	416769		Heaton Park House	Heaton Park House Heaton Road	Gledholt	Huddersfield	2

P0242	413338	417511		8	Edgerton Green	Edgerton	Huddersfield	1
P0249	413448	417659		9	Queens Road	Edgerton	Huddersfield	3
P0252	414239	417566		Excelsior Works	St Johns Road	Birkby	Huddersfield	12
P0277	412255	416272		Imperial Mills	Alexandra Road West	Paddock	Huddersfield	18
P0277	412255	416272		Imperial Mills	Alexandra Road West	Paddock	Huddersfield	12
P0280	414295	417147		9	Bath Street		Huddersfield	10
P0285	412401	416100		Manashay	Upper Brow Road	Paddock	Huddersfield	11
P0286	414344	416783		6-10	Railway Street		Huddersfield	11
P0291	412480	416932		2	Gorse Road	Marsh	Huddersfield	1
P0299B	412876	416317		62	Church Street	Paddock	Huddersfield	5
P0300	413335	416647		60	Gledholt Bank	Gledholt	Huddersfield	1
P0301A	413684	416249	Spring Lodge	27	Woodthorpe Terrace	Springwood	Huddersfield	4
P0301B	413675	416291	Land opposite	27	Woodthorpe Terrace	Springwood	Huddersfield	5
P0306	413655	416210	Rear of	148-156	Manchester Road	Longroyd Bridge	Huddersfield	6
P0313	414027	416708		17A	Greenhead Road		Huddersfield	1
P0314	414008	416606		52	Spring Street	Springwood	Huddersfield	1
P0317	414121	417000		87	Fitzwilliam Street		Huddersfield	1
P0318	413656	417062		148	Trinity Street		Huddersfield	1
P0319	412369	417232		2	Wellfield Road	Marsh	Huddersfield	1
P0320	412357	417246	Land north west of	2	Wellfield Road	Marsh	Huddersfield	1
P0323A	412642	417781		The Gables	Thornhill Road	Edgerton	Huddersfield	1
			Land within the					
P0323B	412636	417730	curtilage of	The Gables	Thornhill Road	Edgerton	Huddersfield	2
P0324	412018	416991	Coach House	103	Reinwood Road	Quarmby	Huddersfield	1
P0325	413201	417137		16	Gledholt Road	Gledholt	Huddersfield	1
P0327	414049	417060		8-14	Highfields Road		Huddersfield	3
P0328	411928	417050		8	Reinwood Avenue	Quarmby	Huddersfield	1
P0329	413734	417088	Kirkholme House	21	Mountjoy Road	Edgerton	Huddersfield	10
P0330	414204	417609		35	St Johns Road		Huddersfield	8
P0331	412829	416352		4	Branch Street		Huddersfield	1
P0332	413600	417059		129	Trinity Street		Huddersfield	1

P0333	413764	417218		79	New North Road	Edgerton	Huddersfield	1
P0334	414301	417175		22	Bath Street		Huddersfield	1
			Thatchers Furnishing					
P0335	414285	416577	Ltd	1	Threadneedle Street		Huddersfield	7
P0336	414314	417147		7	Bath Street		Huddersfield	16
P0337	414098	417114		17	Elmwood Avenue		Huddersfield	6
P0338	414092	417158		27	Elmwood Avenue		Huddersfield	1
P0339	413370	416696		52	Greenhead Road		Huddersfield	1
				Housing				
Q0070	414663	420175		Allocation H8.34	Fixby Road	Fixby	Huddersfield	5
Q0146	413533	418008	Land to the north of	Birkby Lodge	Birkby Lodge Road	Birkby	Huddersfield	5
Q0183	414461	419439	Land to the east of	14	Netheroyd Hill Road	Fixby	Huddersfield	1
Q0200	413944	418750	Land to the west of	122	York Avenue	Cowcliffe	Huddersfield	1
Q0202	413844	418611	Land to the east of	220	Halifax Old Road	Birkby	Huddersfield	1
Q0204	413242	418229	Land to the south of	The Cherries	Rossfield Avenue	Birkby	Huddersfield	1
			Land to the north-west					
Q0205	413945	419838	of	71	Lightridge Road	Fixby	Huddersfield	1
Q0209	414418	418710	Land to the north of	5	Cawthorne Avenue	Fartown	Huddersfield	1
			Land to the north and					
Q0224	413987	419297	west of	270	Cowcliffe Hill Road	Fixby	Huddersfield	1
Q0228	414210	418041		3 & 4	Back Beacon Street	Birkby	Huddersfield	1
Q0229	413783	418108		47	Wheathouse Road	Birkby	Huddersfield	2
Q0239	413900	418339		27	Armitage Road	Birkby	Huddersfield	2
Q0244	413612	418065	Lower car park	Birkby Grange	Birkby Hall Road	Birkby	Huddersfield	14
Q0249	414783	419063		73	Ashbrow Road	Fartown	Huddersfield	1
Q0250	414062	419662		9	Lightridge Close	Fixby	Huddersfield	1
Q0253	413885	417882		96	Blacker Road	Birkby	Huddersfield	1
Q0254	414110	417908	Land north east of	12A	Common Road	Birkby	Huddersfield	5
Q0255	414095	417883	Bay Hall Works	2	Miln Road	Birkby	Huddersfield	4
Q0256	414120	417920	Bay Hall Works	2A	Bay Hall Common Road	Birkby	Huddersfield	2
Q0257	414424	418125		25	HonoriaStreet	Fartown	Huddersfield	1

Q0258	414536	418097	Thirnhill Arms	229	Bradford Road	Fartown	Huddersfield	3
Q0259	413858	418188	-	73	Birkby Hall Road	Birkby	Huddersfield	1
R0003	415246	419528	Land between	25 and 33	Maypole Road	Brackenhall	Huddersfield	15
				Housing				
R0068	414864	419242		Allocation H8.33	Ashbrow Road	Sheepridge	Huddersfield	110
R0092	415679	419370		250	Deighton Road	Deighton	Huddersfield	2
R0092	415679	419370		250	Deighton Road	Deighton	Huddersfield	5
R0096	415536	419345	Land South	8	Belle Vue Crescent	Sheepridge	Huddersfield	13
R0098	416158	419409		140-142	Deighton Road	Deighton	Huddersfield	14
R0099	416877	420204		6	Copthorne Square		Huddersfield	2
				Brackenhall				
				United Reform				
R0100	415113	419819		Church	Longhill Road	Brackenhall	Huddersfield	18
R0101	415526	419304		85	Sheepridge Road	Sheepridge	Huddersfield	2
				Former Police				
R0102	416323	419408		Station	Keldregate	Deighton	Huddersfield	1
				Housing				
S0071A	417305	417278		Allocation H8.45	Crossley Lane	Dalton	Huddersfield	60
			Land to the north-east					
S0100	416090	417836	of	42-56	Brownroyd Avenue	Rawthorpe	Huddersfield	12
S0107	415670	416503		28	Church Street	Moldgreen	Huddersfield	1
				Land to the north				
S0112	417506	417362		of	Crossley Lane	Dalton	Huddersfield	36
				Land to the north				
S0113	417330	417509		west of	Cold Royd Lane	Dalton	Huddersfield	35
S0114	416070	416874		50b	Long Lane	Dalton	Huddersfield	1
S0115	416304	417510		Rawthorpe WMC	Rawthorpe Lane		Huddersfield	16
S0118	416296	416843		66	Dyson Street	Dalton	Huddersfield	6
T0082	415867	416288	Land to the west of	1 - 3	Beaumont Street	Moldgreen	Huddersfield	3
				Housing				
T0126	415200	416270		Allocation H6.4	Maple Street		Huddersfield	97

						Almondbury		
T0152	415947	416113		1 2	Bankfield Court	Bank	Huddersfield	9
T0174	416383	416167		96	Forest Road	Dalton	Huddersfield	3
T0175	417543	414820		Birks Mill	Arkenley Lane	Fenay Bridge	Huddersfield	1
T0181	416069	415552		11	Foxglove Road	Almondbury	Huddersfield	1
T0185	416250	414274		Clough Ings Barn	Lumb Lane	Almondbury	Huddersfield	1
T0188	416456	416076		2	Bank End Lane	Almondbury	Huddersfield	1
				Oaklands				
T0195	416726	416168	2	Resource Centre	Coach House Drive	Dalton	Huddersfield	1
T0196	416412	416425		Southdene	Ravensknowle Road	Dalton	Huddersfield	7
T0198	417250	416433		10	Fleminghouse Lane	Waterloo	Huddersfield	1
T0199	416332	414819		44	Kaye Lane	Almondbury	Huddersfield	1
			Land within the					
U0210	415206	415268	curtilage of	73A	Wood Lane	Newsome	Huddersfield	1
U0212	413581	414271		Bankfield House	Holmcliffe Avenue	Taylor Hill	Huddersfield	10
U0224	414467	415856	Land to the south of	Fairfield Mills	Colne Road		Huddersfield	30
U0231	414524	415837	Land to the west of	Fenwick House	Colne Road		Huddersfield	38
				Robert Castings				
U0250	414741	415893		Site	Colne Road		Huddersfield	112
U0254	414297	415321	The Crimea PH	84	Cross Lane	Primrose Hill	Huddersfield	2
U0254	414297	415321	The Crimea PH	84	Cross Lane	Primrose Hill	Huddersfield	1
U0259	414994	414452		Goodham Farm	High Lane	Newsome	Huddersfield	1
U0264	414340	414893		Newsome Mills	Ruth Street	Newsome	Huddersfield	40
U0264	414340	414893		Newsome Mills	Ruth Street	Newsome	Huddersfield	1
U0264	414340	414893		Newsome Mills	Ruth Street	Newsome	Huddersfield	8
U0264	414340	414893		Newsome Mills	Ruth Street	Newsome	Huddersfield	20
U0266	414773	414699	Land to the north of	83	Jackroyd Lane	Newsome	Huddersfield	1
U0270	414988	414488		Goodham Farm	High Lane	Newsome	Huddersfield	7
U0271	414239	414722		1	Occupation Road	Newsome	Huddersfield	1
U0279	414425	414578		2	Jackroyd Lane	Newsome	Huddersfield	3

				Waterfront	Chapel Hill and			
U0283A	414088	416152	Phase 1 residential	Quarter	Manchester Road		Huddersfield	118
				Armitage Bridge				
U0286	413525	413610		Lodge	Armitage Road	Armitage Bridge	Huddersfield	1
U0294	414622	414962		1	Hillside Crescent	Newsome	Huddersfield	2
U0295	413746	414654		14	Close Hill Lane	Newsome	Huddersfield	1
U0296	413492	414650	Land adjacent to	10	Stoney Cross Street	Taylor Hill	Huddersfield	1
U0299	414794	415593		19A	Whitegate Road	Newsome	Huddersfield	1
U0300	414880	415381	Land to the south of	1	Worcester Grove	Newsome	Huddersfield	1
U0308	414606	415927		Broomfield House	Firth Street	Primrose Hill	Huddersfield	29
U0309	414300	416170	Ranx Takeaway	26	Chapelhill		Huddersfield	1
U0310	415452	415067		230 - 232	Lowerhouses Lane	Lowerhouses	Huddersfield	2
V0091	412634	413349	Land to the east of	31	Bourne View Road	Netherton	Huddersfield	1
V0198	412492	414834	Grounds of	68	Dryclough Road	Crosland Moor	Huddersfield	1
V0200	412639	415711	Land to the south of	22 24	Charles Street	Crosland Moor	Huddersfield	1
V0204	412467	415682	Land to the west of	50 52	Hawthorn Terrace	Crosland Moor	Huddersfield	2
			Land to the north-west					
V0205	412583	415828	of	40	Park Road West	Crosland Moor	Huddersfield	9
V0209	412281	415463	Sandymount	300	Blackmoorfoot Road	Crosland Moor	Huddersfield	41
V0210	413118	415257	Land to the south of	19	Yew Green Avenue	Lockwood	Huddersfield	1
V0234	413163	414850	Land to the west of	9	Hanson Lane	Beaumont Park	Huddersfield	1
						Crosland Hill		
V0236	411770	414950	Land to the north of	Methodist Church	Crosland Hill Road	Road	Huddersfield	4
V0241	412241	415168	Land to the south of	8	Dryclough Road	Crosland Moor	Huddersfield	1
V0254	413597	415757	Land north of	170	Springdale Street	Thornton Lodge	Huddersfield	5
V0265	412416	413075		5a	Beaumont Street	Netherton	Huddersfield	1
V0266	412407	415022		The Crosland	Walpole Road	Crosland Moor	Huddersfield	9
V0268	412856	415921		383	Manchester Road		Huddersfield	2
V0269	413535	415230		3	Devenshire Street	Lockwood	Huddersfield	3
V0270	413407	415022		2	Hanson Lane	Lockwood	Huddersfield	2
V0271	411273	412936		Top of Hill Farm	School Hill	Crosland	Huddersfield	5

V0272	412504	413529		Delves Farm	Nethermoor Road	Netherton	Huddersfield	2
V0273	412625	414661		98	Dryclough Road	Crosland Moor	Huddersfield	6
V0274	412705	415149		88-90	Walpole Road	Crosland Moor	Huddersfield	2
V0275	412670	415668		251	Blackmoorfoot Road	Crosland Moor	Huddersfield	1
W0101	412049	415662	Spring Mill	709	Manchester Road	Milnsbridge	Huddersfield	5
W0108A	410923	415481	Land to the north of	38-64 and 92-112	Cowlersley Lane	Cowlersley	Huddersfield	31
W0108B	410877	415453	Land to the north of	2-10	Yew Tree Lane	Cowlersley	Huddersfield	18
			Land to the north-west					
W0111	411532	416038	of	4 - 8	Scar Lane	Milnsbridge	Huddersfield	3
W0112	411361	415913	Land to the south of	31	Scar Lane	Milnsbridge	Huddersfield	39
W0112	411361	415913	Land to the south of	31	Scar Lane	Milnsbridge	Huddersfield	14
W0122	412238	415733		651	Manchester Road	Milnsbridge	Huddersfield	1
W0129	411407	415804		31	Pickford Street	Milnsbridge	Huddersfield	4
				Land north west				
W0131A	411235	416051		of	Royal Terrace	Milnsbridge	Huddersfield	7
W0131B	411275	416070		Land north of	Royal Terrace	Milnsbridge	Huddersfield	4
W0133	411162	415623		4	Cowlersley Lane	Cowlersley	Huddersfield	3
			Land to the south west					
W0134	411290	415388	of	71	Southern Road	Cowlersley	Huddersfield	1
				Taylor Valve				
W0136	411616	416069		Works	Dowker Street		Huddersfield	3
				Taylor Valve				
W0136	411616	416069		Works	Dowker Street		Huddersfield	2
				Taylor Valve				
W0136	411616	416069		Works	Dowker Street		Huddersfield	31
W0137	411587	415903		4	Yates Lane	Milnsbridge	Huddersfield	1
X0037	408707	416379	Land to the north of	82 84	High Street	Scapegoat Hill	Huddersfield	3
X0174	410610	415915	Land east of	215	Scar Lane	Golcar	Huddersfield	1
X0187	409618	414962	Land to the south of	Oakwell	Lowestwood Lane	Wellhouse	Huddersfield	1
X0212	410153	416165	Land to the south of	2	Green Gardens	Golcar	Huddersfield	1
X0216	410444	416827		Parkwood Mills	Grove Street	Longwood	Huddersfield	27

					Scarhouse Lane and			
X0239	410084	415537	Land at	Junction of	New Street	Golcar	Huddersfield	1
X0240	409879	415478	Brook Lynn	5	Chapel Lane	Golcar	Huddersfield	1
X0243	409643	415701		27	Clay Well	Golcar	Huddersfield	2
X0244	410092	416464		228	Leymoor Road	Golcar	Huddersfield	1
Y0010	410559	416951	Land opposite	4 18	Siggot Street	Longwood	Huddersfield	12
Y0054	410744	416734	Land to the east of	22a - 26	Grove Street	Longwood	Huddersfield	12
					Grove Street Benn			
Y0074	410869	416675		Junction of	Lane	Longwood	Huddersfield	17
Y0076	410841	416857	Land to the west of	84	Longwood Gate	Longwood	Huddersfield	2
Y0077	411210	416414	Land to the west of	4	Dale Street	Longwood	Huddersfield	6
Y0080	411065	416767	Land to the north of	30a	Longwood Gate	Longwood	Huddersfield	1
			Premier Pipeline					
Y0089	411706	416511	Supplies Ltd.	Crest Mills	Quarmby Road	Quarmby	Huddersfield	2
			land to the north west					
Y0093	411229	416444	of	12	Orchard Street West	Longwood	Huddersfield	4
Y0095	410531	417058		32	Hall Street		Huddersfield	1
			Rose & Crown Public					
Y0096	411286	416587	House	28	Thornhill Road		Huddersfield	2
			Rose & Crown Public					
Y0096	411286	416587	House	28	Thornhill Road		Huddersfield	1
Z0146	412492	418113	Rear of	8	Talbot Avenue	Edgerton	Huddersfield	1
				Housing				
				Allocation H8.17				
Z0263A	411105	418583		(phase 1)	Cowrakes Road	Lindley	Huddersfield	30
				Housing				
700504	44440-	440555		Allocation H8.17				
Z0263A	411105	418583		(phase 1)	Cowrakes Road	Lindley	Huddersfield	217
Z0273	410982	418319	Land to the west of	52	Cowrakes Road	Lindley	Huddersfield	7
70200	44.00.0=	440252	Land within the	420				_
Z0300	410387	418253	curtilage of	120	Laund Road	Lindley	Huddersfield	4

			Land within the					
Z0300	410387	418253	curtilage of	120	Laund Road	Lindley	Huddersfield	7
Z0307	411731	418913		1a	Birchington Avenue	Birchencliffe	Huddersfield	2
Z0332	411906	418243	Holly Banks Works	22A	Holly Bank Road	Lindley	Huddersfield	4
Z0333	410048	418325	Land to the north of	29	Moorlands Crescent	Mount	Huddersfield	1
Z0335	411999	417762		Acre Mills	Acre Street	Lindley	Huddersfield	17
Z0357	412132	419047		Middle Burn Farm	Burn Road	Birchencliffe	Huddersfield	1
Z0363	411040	417616	Land adjacent to	269	New Hey Road		Huddersfield	1
Z0366	410340	418068	Land adjacent to	39	Hubert Street	Salendine Nook	Huddersfield	2
Z0374	411105	417675	Land adjacent to	320	New Hey Road	Oakes	Huddersfield	1
Z0375	408077	417581		974	New Hey Road		Huddersfield	1
Z0376	408393	417893		5	Stainland Road	Outlane	Huddersfield	3
Z0377	408505	417868		2	Back Green	Outlane	Huddersfield	1
Z0378	412397	418544		1	Prince Wood Lane	Birkby	Huddersfield	1
Z0380	412200	417858		38	Victoria Street	Lindley	Huddersfield	1
Z0381	412176	417941	Briar Court Offices	28	Occupation Road	Lindley	Huddersfield	1
Z0382	411659	418322		21	Thorncliffe Street	Lindley	Huddersfield	1
Z0385	409925	418448		154	Lindley Moor Road	Lindley	Huddersfield	2
Z0386	410514	419056	Land west of	2B	Haigh House Hill	Ainley Top	Huddersfield	1
Z0387	410782	419371		2	Kew Hill	Lindley Moor	Huddersfield	1
Z0388	410146	417482		74	Lamb Hall Road	Longwood	Huddersfield	1
Z0389	410609	417626		Funation	Off New Hey Road	Salendine Nook	Huddersfield	1
Z0390	411777	417538	Land north of	79	Baker Street	Oakes	Huddersfield	1
Z0391	412042	417509		4	Gibson Street	Oakes	Huddersfield	2
							TOTAL	4995

Remaining UDP allocations without planning permission (0-5 years)

SHLAA							Estimated
site	Easting	Northing	Addres	SS	Locality	Town	capacity
866	415649	409271	Housing allocation H3.12	New Mill Road	Wooldale	Huddersfield	30
				Birchencliffe Hill			
888	411827	418606	Housing allocation H8.20	Road	Birchencliffe	Huddersfield	20
897	410347	418349	Housing allocation H8.59	Laund Road	Lindley	Huddersfield	23
898	410664	417791	Housing allocation H8.60	New Hey Road	Salendine Nook	Huddersfield	17
901	419351	420928	Housing allocation H9.7	Lady Heton Drive		Mirfield	20
915	421560	419982	Housing allocation H10.30	Huddersfield Road	Ravensthorpe	Dewsbury	13
						TOTAL	123

SHLAA sites (0-5 years)

SHLAA								Estimated
site	Easting	Northing		Address			Town	capacity
63	416140	409079		Pen Lee	Holmfirth Road	New Mill	Holmfirth	8
				Land to the south				
197	411063	419180		of	Lindley Moor Road	Lindley Moor	Huddersfield	30
221	418304	424081		Former Dyeworks	Miry Lane	Hightown	Liversedge	52
234	423813	419613	Land to the north of	10	Kimberley Street	Thornhill Lees	Dewsbury	10
239	417466	420653		Land west of	Lower Quarry Road	Bradley	Huddersfield	14
270	414448	414796		Land north east of	Naomi Road	Newsome	Huddersfield	9
373	416497	412718		Yew Tree Farm	The Village	Farnley Tyas	Huddersfield	6
398	416783	412749		Park Farm	Manor Road	Farnley Tyas	Huddersfield	12

				Lower Wood Farm				
449	407385	413468		& Garage Site	Lingards Road	Slaithwaite	Huddersfield	12
479	420245	423528	Land east of	11 - 29	Headlands Road		Liversedge	15
561	417993	417969		Land south of	Bankfield Lane	Kirkheaton	Huddersfield	6
760	422076	426267		Former church	Lavelana Kirkaata	Direct II	D-H	7
760	422076	426267		buildings	Low Lane Kirkgate	Birstall	Batley	/
798	410519	416874		Land south of	Prospect Road	Longwood	Huddersfield	10
806	422968	410748		Former Depot	Station Road	Skelmanthorpe	Huddersfield	9
824	422409	425763		Cemex	Bridge Street	Birstall	Batley	10
			Land to the south		Ealand Road and			
829	422751	425503	east of	Corner of	Lea Road	Birstall	Batley	7
834	420367	420337		Westfields	Westfield Road		Mirfield	25
835	423042	424176		Dryfield House	Healey Lane	Healey	Batley	26
				Dewsbury Little				
837	424070	422829		Theatre	Upper Road	Batley Carr	Dewsbury	6
838	423785	424177		Woodwell House	Mayman Lane		Batley	16
850	409532	418000		Land south of	New Hey Road	Mount	Huddersfield	7
							TOTAL	297

