

Annex 1:

Residential and Employment Site Selection Methodology.

Contents

1	IN	ITRODUCTION	3
2	N	IETHODOLOGY	3
	2.1	CRITERIA 1: ENVIRONMENTAL ASSETS	3
	2.2	CRITERIA 1 (ENVIRONMENTAL ASSETS) SUMMARY	7
	2.3	CRITERIA 2: OPENSPACE RETENTION	8
	2.4	CRITERIA 3 – GREENFIELD SITES IN AREAS OF HIGH FLOOD RISK	8
	2.5	DETAILED FLOW DIAGRAM OF CRITERIA 1-4 AND ENVIRONMENTAL CONSIDERATIONS	9
	2.6	SELECTING THE MOST SUSTAINABLE SITES	. 13
	2.7	TECHNICAL OFFICER GROUP	. 14

1 Introduction

This Appendix sets out the methodology of assessment undertaken for Residential, Employment and Retail sites. This is summarised within Section 2 of the main report.

2 Methodology

The assessment followed a 4 stage criteria methodology to sieve out the most sustainable sites for further, more detailed consideration. This included:

- Criteria 1: Environmental Assets protection
- Criteria 2: Openspace retention
- Criteria 3: Greenfield protection and high flood risk avoidance
- Criteria 4a: Access to facilities and services
- Criteria 4b: Access to Transport

All the sites were also subject to a supplementary assessment of environmental considerations to understand more about key environmental and historic assets or issues within the vicinity of the site.

Following this appraisal, successful sites which passed the criteria assessment were taken to a Technical Officer Group to obtain site specific comments.

2.1 Criteria 1: Environmental Assets

It was considered appropriate to use the key factors which shape growth in the York, as set out by the Local Plan Spatial Strategy (Section 5 of the City of York Local Plan Preferred Options Report), within the site assessment methodology. Criteria 1 therefore uses the following environmental assets to sieve out sites and/or amend the boundary odf sites which are situated within these areas:

1) Areas important to York's historic character and setting

Source: The Approach to the Green Belt Appraisal (2003) study and the Historic Character and Setting Technical Paper (2011). Both available to download from the Council's website.

Historic Character and Setting of York 2011

Green Wedge
Extension of Green Wedge
Strays
Areas Retaining Rural Setting
Areas Preventing Coalescence
River Coridors
Village Setting

Figure 1.1: York's Green Belt Character Areas (2011)

2) Nature Conservation, Regional Green corridors, Ancient woodlands

Source: Biodiversity Audit and Action Plan (2013) available to download from the Council's Website. Natural England datasets relating to nationally significant nature conservation sites; available to view at http://www.naturalengland.org.uk/

Figure 1.2: York's Nature Conservation Sites

Regional Green Infrastructure Corridors

Source: The *Green Corridors Technical Paper (2011)* available to download from the Council's Website.

Figure 1.3: Regional Green Infrastructure Corridors

Areas of Ancient Woodland

Source: CYC dataset.

Figure 1.4: Ancient Woodlands

3) Functional Floodplain

Source: Strategic Flood Risk Assessment (2013) available to view on the Council website.

Figure 1.5 Functional Flood Plain (flood zone 3b)

2.2 Criteria 1 (Environmental Assets) Summary

Figure A2.6 shows the criteria 1 environmental assets in combination to illustrate the combined area which it is considered should be protected from future development.

2.3 Criteria 2: Openspace Retention

Source: PPG17 Openspace and Recreation study (2008/09) available from the City of York website.

2.4 Criteria 3 - Greenfield Sites in Areas of High Flood Risk

Source: Strategic Flood Risk Assessment and Site information Figure A1.7: Flood Zone 3a

2.5 Detailed flow diagram of Criteria 1-4 and Environmental Considerations

The following flow diagram illustrates the steps taken in the site selection process.

Criteria 2: Location Suitab	ility		
1. IF SITE IS AN EXISTING (PENSPACE, SITE DOI	ES NOT GO FORWARD.	
BOUNDARY AMENDED A	S APPROPRIATE.		
	Distance	Housing	Employment
Existing Openspace	Contains	$\overline{\checkmark}$	$\overline{\checkmark}$
	Intersects	lacksquare	lacksquare
Criteria 4: Location Suitab	ility		
2. If Greenfield AND F	LOODZONE 3A, SITE D	OES NOT GO FORWAF	RD.
BOUNDARY AMENDED A	S APPROPRIATE.		
Brownfield / greenfield	Brownfield	\checkmark	\checkmark
_	Greenfield	lacksquare	$\overline{\square}$
	Mixture	lacksquare	lacksquare
Flood Risk 3a	Within	$\overline{\checkmark}$	\checkmark
	Intersects	$\overline{\checkmark}$	
	Outside flood zone	$\overline{\checkmark}$	$\overline{\checkmark}$

	Distance	Housing	Employment
		Score	Score
Number of residential properties within	• 400m • 800m		☑ ☑
Location of site	 City Centre Edge of centre Neighbourhood Parade District Centre Surburban Village 		
Service Accessibility			
Nursery Care Provision	 400m No barriers 400m partly/800m no barriers 800m partly no barriers / 400m with barriers 800m with barriers 	☑ 5 ☑ 4 ☑ 2 ☑ 1 ☑ 0	☑ 5 ☑ 4 ☑ 2 ☑ 1 ☑ 0
Primary School	 Over 800m 400m wholly within no barriers 400m partly within no barriers 800m wholly within no barriers 800m partly within no barriers Over 800m 	☑ 5 ☑ 4 ☑ 3 ☑ 1 ☑ 0	
Secondary education	 400m No barriers 400m partly/800m no barriers 800m partly no barriers / 400m with barriers 800m with barriers 	☑ 5 ☑ 4 ☑ 3 ☑ 1	

N. Committee	CITY	O F
***	10 1	RK
No.	COUN	CIL

		<u> </u>	COUNCIL
	• Over 800m	☑ 0	1
	400m wholly or partly	☑ 5	
Higher and Further	800m whole or partly	☑ 3	
education	• Over 800m	☑ 0	
Neighbourhood	• 400m No barriers	☑ 5	
Parade and type	• 400m partly/800m no barriers	☑ 4	
''	• 800m partly no barriers / 400m	<u></u>	
	with barriers		
	800m with barriers	☑ 1	
	• Over 800m	☑ 0	
Supermarket /	400m No barriers	✓ 5	
convenience store	• 400m partly/800m no barriers	<u> </u>	
	• 800m partly no barriers / 400m	✓ 4✓ 2	
	with barriers	<u> </u>	
	800m with barriers	☑ 1	
		☑ 1	
	Over 800m		
Doctors	• 400m No Barrier	☑ 5	
	400m partly No barrier	_	
	800m No Barrier	☑ 3	
	800m partly no barriers	☑ 2	
	No doctors	☑ 0	
Openspace and	Within/part within buffer:		
type	• 5-8 Openspaces	☑ 5	
(as PMP. To be	• 2-4 Openspaces	☑ 4	
revised)	• 1 Openspace	☑ 2	
,	• 0 Openspaces	☑ 0	
Transport	•		
Accessibility			
Non Frequent Bus	• 400m	☑ 3	☑ 3
routes	• 800m	☑ 2	☑ 2
	• Over 800m	☑ 0	☑ 0
Frequent bus	• 400m	☑ 5	☑ 5
route (15 mins)	• 800m	☑ 3	☑ 3
	• Over 800m	☑ 0	☑ 0
P&R bus stop	• 400m no barriers	☑ 5	☑ 5
	Partly 400m no barriers	☑ 4	☑ 4
	800m no barriers	☑ 3	☑ 3
	Partly 800m no barriers	☑ 2	☑ 2
	Over 800m	☑ 0	☑ 0
Railway Station	• 5 mins	☑ 5	☑ 5
within minutes	• 10 mins	<u>∨</u> 3	☑ 3 ☑ 3
walk	• 15 mins	<u> </u>	✓ 3✓ 1
(accession	Over 15 mins	☑ 1	☑ 1
boundaries)			

Railway Station within minutes cycle (accession boundaries)	5 mins10 mins15 minsOver 15 mins	☑ 5 ☑ 3 ☑ 1 ☑ 0	☑ 5 ☑ 3 ☑ 1 ☑ 0
Direct access to adopted highway network	Yes (A, B, Minor or Local road)No	☑ 5 ☑ 0	∑ 5 ∑ 0
Cycle route	On or adjacent to site50mWithin or partly within 530mOver 530	☑ 5 ☑ 3 ☑ 1 ☑ 0	✓ 5✓ 3✓ 1✓ 0
Max Score		78	43

Further Environmental Cor	siderations:	Distance	to / with	in:		
All Uses		Sites Co	ntains	50m	250m	500m
Listed buildings						
Conservation area						
 Scheduled ancient monun 	nents					
AQMAs						
Flood zone 2						
Green Corridors (and type	·)					
Areas of Archaeological In	nportance					
Pedestrian Rights of Way	(PRoW)					
• SINCs	-					
			Within		Adjace	ent to
 Location of Site (For all 	City Centre					
development types)	Edge of cen	tre				
	Neighbourho Parade	bod				
	District Cent	tre				
	Out of Centr	e				
	Village					
Central Historic Core Cha	racter Appraisa	al Zone				
Agricultural land Type						
Brownfield / greenfield						
			Contail	ns		
 Tree Protections Orders 						

2.6 Selecting the most sustainable sites

Site were screened following the Criteria 4 assessment to choose the most sustainable sites for consideration at the technical Officer Group. The following minimum scoring system was applied to ensure the most sustainable sites were selected for consideration:

STAGE 1

Minimum Residential ACCESS TO SERVICES Score Stage 1

To Include:

Primary school within 800m

Access to a neighbourhood parade containing convenience

Access to a doctors surgery within 800m

Access to 2-4 open space typologies within the required distances¹

Total Minimum Score

13 points

Minimum Residential TRANSPORT Score Stage 1

To include:

Non-frequent bus route² within 800m

Access to an adopted highway

Access to a cycle route³

Total Minimum Score

9 points

Total Minimum Residential Score

(access to services + transport)

22 points

Minimum Employment Score Stage 1

To include:

Non-frequent bus route⁴ within 800m

Access to an adopted highway

Access to a cycle route⁵

Total Minimum Score 9 points

Total Minimum Employment Score

9 points

STAGE 2

Residential Score Stage 2

¹ Required distances as set out in the *Open Space, Sport and Recreation Study (CYC, 2008)*

² Non frequent bus route is a bus route which runs at the most every 15 minutes

³ Access to a cycle route has been calculated as access to an on-road cycle route within a 2 min cycle radius (530m)

⁴ Non frequent bus route is a bus route which runs at the most every 15 minutes

⁵ Access to a cycle route has been calculated as access to an on-road cycle route within a 2 min cycle radius (530m)

Residential sites which scored 22 overall but achieved different requirements achieved different requirements achieved different requirements.

Residential sites which did not score 22 overall but did score 13 or above in residential access to services, were taken forward for consideration.

Employment Score Stage 2

Employment sites were in existing employment areas but did not meet the minimum score were taken forward for consideration.

2.7 Technical Officer Group

Following the Selection of Sites for further consideration Sites were taken to a Technical Officer Group to determine site specific issues in relation to a variety of themes, including:

- Historic environment
- o Landscape
- Ecology and biodiversity
- o Openspace and health
- Transport
- Environmental protection issues inc. noise, contamination and air quality
- o Flood risk and drainage
- Economic Development (where relevant).

Additional comments were also obtained in relation to employment and retail sites to better gauge their market attractiveness. The Council's Economic Development Unit provided comments on employment sites whilst consultants provided further comments in relation to retail sites.

Site which were identified to have no/limited constraints in relation to these comments are considered to have potential for development. See the separate Composite Sites Selection Paper (2018) for the detailed outcomes.

Sites which have been identified as having potential will also be subject to viability and transport accessibility work.

			Initial availa	bility					Crite	ria 1-3:	Environm	ental assets, op	enspace a	nd flood risk	
Site Name	Ward	Residential Use	Source of Site	Availability note at submission	SITE SIZE: Overa Parcel	Within C1 Size Site	Remaini After C1 Size	9	_	Within C3 Site Size	Remaining After C3 Size	Area 123	d Overridden 123 due to evidence?	1	Revised OUTCOME Criteria 1-3 Site Size (with updated 123
2 75 Leeman Road, York	Holgate Ward		Call for Sites 2012	Willing landowner	0.1	86	0 0.	186	0 0.18	6	0 0.186	0.186 UT	No	Under Threshold	outcomes) 0.186 Under Thres
3 Chowdene Camping and Caravan Site 4 Land at North Lane Huntington	Huntington & New Earswick Ward Huntington & New Earswick Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.0			765 081	0 0.76		0 0.765 0 1.081		No No	Yes Yes	0.765 Passed Crite 1.081 Passed Crite
6 Land adjacent to Greystone Court, Haxby, York	Haxby & Wigginton Ward		Call for Sites 2012	Willing landowner	3.4	94 0.00	8 3.	486	0 3.48	6	0 3.486	3.486 Yes	No	Yes	3.486 Passed Crite
7 Our Lady's RC Primary School 8 Land North of Church Lane	Westfield Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1. 3.0			301 744	0 1.30 0 1.74		0 1.301 0 1.744		No No	Yes Yes	1.301 Passed Crite 1.744 Passed Crite
9 Land at corner of Common Road and Hassacarr Lane, Dunnington	Osbaldwick & Derwent Ward	Yes	Call for Sites 2012	Willing landowner	5.4	73	0 5.	473	0 5.47				No	Yes	1.267 Passed Crite
0 Bullers Flat Field No 05.6400 1 Land to north of North Lane, Wheldrake	Rural West York Ward Wheldrake Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.5 3.1			0 145	0 3.14	5	0 0 3.145	0 No 3.145 Yes	No No	No Yes	0 Failed Criteri 3.145 Passed Crite
2 Freehold land on the west side of Murton Way	Osbaldwick & Derwent Ward	Yes	Call for Sites 2012	Willing landowner	0.7	11 0.71	1	0	0	0	0 0	0 No	No	No	0 Failed Criteri
3 Buffet Depot/Wheldrake Station and SE6744 ID sheet OS6247 4 Land off Broome Close and North lane Huntington	Wheldrake Ward Huntington & New Earswick Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	2.0		0 4.	786	0 4.78		0 4.786 0 2.081	4.786 Yes 2.081 Yes	No No	Yes Yes	4.786 Passed Crite 2.081 Passed Crite
5 North of Murton Way Osbaldwick	Osbaldwick & Derwent Ward	Yes	Call for Sites 2012	Willing landowner	3.7	67 0.38	2 3.	385	0 3.38	5 0.14	1 3.244	3.244 Yes	No	Yes	3.244 Passed Crite
6 Gardeb between 15-17 Murton Way Osbaldwick 8 Land between Haxby and Ring Road	Osbaldwick & Derwent Ward Huntington & New Earswick Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.1	44 3.5 8	5	0	0 0.14	0	0 0.144	0.144 UT 0 No	No No	Under Threshold No	0.144 Under Thres
9 Land betwene Haxby and Earswick	Haxby & Wigginton Ward		Call for Sites 2012	Willing landowner	8.		7	0	0	0	0 0	0 No	No	No	0 Failed Criteri
21 Land off Stockton lane 23 The Paddock, Acomb Grange	Strensall Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.6		3	0	0	0	0 0	0 No 0 No	No No	No No	0 Failed Criteri 0 Failed Criteri
4 Land at Propsect Farm Poppleton	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	4.7	39	0 4.		0 4.73		0 4.739		No	Yes	4.739 Passed Crite
25 Sessions of York 26 Windsor Drive Wigginton	Huntington & New Earswick Ward Haxby & Wigginton Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.9		1 0.	0	0 0.46	0	0 0.466	0.466 Yes 0 No	No No	Yes No	0.466 Passed Crite 0 Failed Criteri
27 Land off Stockton Lane	Heworth Without Ward		Call for Sites 2012	Willing landowner	3.8		9	0	0	0	0 0	0 No	No	No	0 Failed Criteri
00 Land at Intake Lane Dunnington 11 Land at Eastfield Lane Dunnington	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.2		0 1.:		0 1.28		4 0.749 0 1.285		No No	Yes Yes	0.749 Passed Crite 1.285 Passed Crite
Field off Outgang Lane Osbaldwick	Osbaldwick & Derwent Ward	Yes	Call for Sites 2012	Willing landowner	2.3	86	0 2.	386	0 2.38	6	0 2.386	2.386 Yes	No	Yes	2.386 Passed Crite
33 Racecourse stables off Tadcaster Road 44 Hall Farm Old Easrwick	Dringhouses & Woodthorpe Ward Strensall Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	3.7 16.9		1 2 9	0.13	0 2.30	0	0 2.304	2.304 Yes 0 No	No No	Yes No	2.304 Passed Crite 0 Failed Criteri
Connaught Court Care Home Fulford Site 1	Fulford & Heslington Ward	Yes	Call for Sites 2012	Willing landowner	1.1	31 0.02		.11	0 1.1		0 1.11	1.11 Yes	No	Yes	1.11 Passed Crite
9 Connaught Court Care Home Fulford Site 2 O Amenity Land adj Derwent House Elvington	Fulford & Heslington Ward Wheldrake Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.5 0.1			106	0 1.10	6	0 1.106	1.063 Yes	No No	Yes Under Threshold	1.063 Passed Crite 0 Under Thres
Land at Middlethorpe, York	Micklegate Ward		Call for Sites 2012	Willing landowner	7.8	76 7.87	6	0	0	0	0 0	0 No	No	No	0 Failed Criteri
2 Back lane Knapton, RO of Acomb 3 Land at Hull Road Dunnington	Rural West York Ward Osbaldwick & Derwent Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	4. 6.0		5	0	0 6.08	0	0 0 6.084	0 No 6.084 Yes	No No	No Yes	0 Failed Criteri 6.084 Passed Crite
4 Common Lane Dunnington	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward		Call for Sites 2012	Willing landowner Willing landowner	0.9			954	0 0.95		0 0.954		No	Yes	0.954 Passed Crite
5 Grain Stores	Rawcliffe & Clifton Without Ward	_	Call for Sites 2012	Willing landowner	7.7		0 7.		0 7.72		0 7.727		No	Yes	7.727 Passed Crite
6 Land to the east of Princess Road, Strensall 7 Land at Westview Close, Acomb	Strensall Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	6.2 0.5		0 0.	532 571	0 2.53	1	0 2.532 0 0.571	2.532 Yes 0.571 Yes	No No	Yes Yes	2.532 Passed Crite 0.571 Passed Crite
8 Park Avenue, New Earswick	Huntington & New Earswick Ward	Yes	Call for Sites 2012	Willing landowner	0.	0.0	3	0	0	0	0 0	0 UT	No	Under Threshold	0 Under Thres
9 Land at Brecks Lane, Strensall 0 Land to rear of Main Street, Elvington, york	Strensall Ward Wheldrake Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	3.9 7.7	-		0 766	0 7.76	6	0 7.766	0 No 7.766 Yes	No No	No Yes	0 Failed Criteri 7.766 Passed Crite
Land at New Lane, Huntington, York	Huntington & New Earswick Ward	Yes	Call for Sites 2012	Willing landowner	0.3	93 0.39	3	0	0	0	0 0	0 No	No	No	0 Failed Criteri
2 Land at Intake Lane, Dunnington, York 3 Flaxton Road, Strensall	Osbaldwick & Derwent Ward Strensall Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.5 6.5		0 1. 7 5.	589	0 1.58		0 1.589 0 5.785		No No	Yes Yes	1.589 Passed Crite 5.785 Passed Crite
4 Land at Stockton Lane, Stockton on the Forest, York	Strensall Ward	Yes	Call for Sites 2012	Willing landowner	7.	33 4.94	5 2.	385	0 2.38	5	0 2.385	2.385 Yes	No	Yes	2.385 Passed Crite
5 Land at Dauby Lane, Elvington, York 6 Land off Main Street, Elvington, York	Wheldrake Ward Wheldrake Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner	5.1 0.4		8 4. 0 0.		0 4.05		0 4.055 3 0.444	4.055 Yes 0.444 Yes	No No	Yes Yes	4.055 Passed Crite 0.444 Passed Crite
8 Askham Bar Park and Ride Site	Dringhouses & Woodthorpe Ward		Call for Sites 2012	Willing landowner Willing landowner	1.5			574	0 1.57		0 1.574		No	Yes	1.574 Passed Crite
9 Heworth Lighthouse 0 Land at Burton Green	Heworth Ward Clifton Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner	0.3			.29 391 0.39	0 0.2	9	0 0.29	0.29 Yes 0 No	No No	Yes	0.29 Passed Crite 0 Failed Criteri
1 Salisbury Road former bowling green	Holgate Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.3			391 0.39 306 0.06		3	0 0.243		No	No No	0 Failed Criteri
2 Park off Balfour Street	Holgate Ward		Call for Sites 2012	Willing landowner	0.			.33 0.3	33	0	0 0	0 No	No	No	0 Failed Criteri
3 Melrosegate Field 5 Land at rear of Westfield School	Heworth Ward Westfield Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.8	_	2	0	0	0	0 0	0 No 0 No	No No	No No	0 Failed Criteri 0 Failed Criteri
6 Land at Norway Drive	Fishergate Ward	Yes	Call for Sites 2012	Willing landowner	0.7	78 0.77		0	0	0	0 0	0 No	No	No	0 Failed Criteri
7 Land at Millfield Lane B Haxby Road Farm	Rural West York Ward Huntington & New Earswick Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.9			0	0	0	0 0	0 No 0 No	No No	No No	0 Failed Criteri 0 Failed Criteri
9 62 Mill lane Wigginton	Haxby & Wigginton Ward	Yes	Call for Sites 2012	Willing landowner	0.3	94 0.00	1 0.:	393	0 0.39	3	0 0.393	0.393 Yes	No	Yes	0.393 Passed Crite
D Beechwood, Malton Road Water Tower Land Dunnington	Huntington & New Earswick Ward Osbaldwick & Derwent Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	11.3		5 0 4.	0 585	0 4.58	0	0 0 4.585	0 No 4.585 Yes	No No	No Yes	0 Failed Criteri 4.585 Passed Crite
4 York Road, Dunnington	Osbaldwick & Derwent Ward		Call for Sites 2012	Willing landowner	4.5	6	0	6	0	6	0 4.505	6 Yes	No	Yes	6 Passed Crite
S Duncombe Farm, Strensall White Horse Farm, North Lane Huntington	Strensall Ward Huntington & New Earswick Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	73.5 2.5			.35 484	0 34.3		0 34.35 0 2.484		No No	Yes Yes	34.35 Passed Crite 2.484 Passed Crite
8 Land at Moor Lane Nurseries and Builders Yard	Bishopthorpe Ward		Call for Sites 2012	Willing landowner	1.4			0	0 2.46	0	0 2.464	0 No	No	No	0 Failed Criteri
9 Land between B1222 And A19	Fulford & Heslington Ward	Yes	Call for Sites 2012	Willing landowner	4.4		_	0	0 0.36	0	0 0	0 No	No	No	0 Failed Criteri
D Land north of Woodland Chase, York 1 Bull Commercial Centre	Rawcliffe & Clifton Without Ward Strensall Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.3 4.2	04 4.20	4	367 0	0 0.36	0	0 0.367	0.367 Yes 0 0 No	No No	Yes No	0.367 Passed Crite 0 Failed Criteri
2 Land at Ten Thorn Lane, Knapton	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	3.4	31 3.43	1	0	0	0	0 0	0 No	No	No	0 Failed Criteri
B Land at Main Street, Knapton Land at Knapton Lane, Knapton	Rural West York Ward Acomb Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.3		/ 0.: 8	322 0	0 0.32	0	0 0.322	0.322 Yes 0 No	No No	Yes No	0.329 Passed Crite 0 Failed Criteri
Land at Redeness Street/Hallfield Road	Guildhall Ward	Yes	Call for Sites 2012	Willing landowner	0.6	54		654	0 0.65		0 0.654		No	Yes	0.371 Passed Crite
D Clifton Gate Land north of disused railway line, North of Murton Way.	Rural West York Ward Osbaldwick & Derwent Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	152.6 18.3		2 102.3 0 18.3		0 102.39		0 102.397 0 18.325	102.397 Yes 18.325 Yes	No No	Yes Yes	102.397 Passed Crite 18.325 Passed Crite
North of Railway Line adj Millfield Lane	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	8.6	78 8.67	8	0	0	0	0 0	0 No	No	No	0 Failed Criteri
North Field between Knapton and Northfield School Derwent Estate	Rural West York Ward Osbaldwick & Derwent Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	5.4 0.0			0	0	0	0 0	0 No 0 UT	No No	No Under Threshold	0 Failed Criteri 0 Under Thres
North of Church lane Elvinton	Wheldrake Ward	Yes	Call for Sites 2012	Willing landowner	0.9	17	0 0.		0 0.91		0 0.917	0.917 Yes	No	Yes	0.917 Passed Crite
Grove House EPH Woolnough House EPH	Guildhall Ward Hull Road Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.2			246 293	0 0.24		0 0.246 0 0.293		No No	Yes Yes	0.246 Passed Crite 0.293 Passed Crite
Land off Askham Lane, York	Westfield Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	8.5		4 C	.06	0 0.29		0 0.293		No	No	0.293 Passed Criteri
Land at Earswick Stockton Lane Land	Strensall Ward Heworth Without Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner	3.0 3.5			076	0 3.07	6	0 3.076		No	Yes No	3.076 Passed Crite 0 Failed Criteri
Land at Stockton Lane, York	Heworth Without Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	21.		1	0	0	0	0 0	0 No 0 No	No No	No No	0 Failed Criteri
Land south of Stockton Lane, York	Heworth Without Ward		Call for Sites 2012	Willing landowner	41.6				0 28.01				No	Yes	27.206 Passed Crite
Land at Boroughbridge Road /Millfield Lane Site 1 Land at Boroughbridge Road /Millfield Lane Site 2	Rural West York Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	9.9			0	0 0.03	0	0 0.033	0.033 No 0 No	No No	No No	0.033 Failed Criteri 0 Failed Criteri
South of Millfield Lane	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	4.8	96	0 4.	396	0 4.89	6	0 4.896	4.896 Yes	No	Yes	4.896 Passed Crite
Black Lane Wetherby Road Knapton Black Lane Wetherby Road Knapton	Rural West York Ward Rural West York Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	9.3			0	0	0	0 0	0 No 0 No	No No	No No	0 Failed Criteri 0 Failed Criteri
Back Lane Wetherby Road Knapton	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	1.7	06	0 1.	706	0 1.70	6	0 1.706	1.706 Yes	No	Yes	1.706 Passed Crite
Brook Nook, Murton Way 3 Land at Towthorpe and Strensall	Osbaldwick & Derwent Ward Strensall Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.6 30.3		2	0	0	0	0 0	0 No 0 No	No No	No No	0 Failed Criteri 0 Failed Criteri
4 Land at Crompton Farm	Huntington & New Earswick Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	30.3		1	0	0	0	0 0	0 No	No No	No No	0 Failed Criteri
5 Crompton Farm	Huntington & New Earswick Ward	Yes	Call for Sites 2012	Willing landowner	0.6	0.60	4	0	0 1.22	0	0 0 0 1.227	0 No 1.227 Yes	No	No Yes	0 Failed Criteri 1.227 Passed Crite

					Cuit	o wi o	4. Aa		- t- C	`omi		and T	-	u					Tat	al aaau		
Site Name	Ward	ē	≥ 9			= 0 0						and T	rans	spor ≥ e	[≥ 2	<u>چ ۾</u>	e te	Total	Total	al score	Passed	Notes
α		Score	rimary Score	School Score	Higher Education	Convenienc	NeighParade Score		Openspace	Openspace	Non Frequent Bus Score	Frequent Bus Score	PR Bus Sto Scor	Sco	Sco	Adopted Highway	Kour	Service	Transport	G Total	Criteria 4	
Received		Nursery	F S	000	i i	Ne la	ghP		pens	beu	Fre	nent	Bus	ing .	ing .	Ad	cle		Score 2017	Score 2017	2017	
Bec		lurs	Sch	Sch		, S	Nei	1 6	Open	ō	Non	Fred	PR	valk	25		ડેં	2017	2017	2017		
2 75 Leeman Road, York	Holgate Ward	1) .	1 :	3	2	4	0	6	5 3	3 5	5	3	5	5	1	16	27	43	Under Threshold	1
3 Chowdene Camping and Caravan Site	Huntington & New Earswick Ward	4	3	3 (0 (0	4	5	3	2	4 3	3 5	4		0	5	3	23	20	43	Stage 1 pass	
4 Land at North Lane Huntington 6 Land adjacent to Greystone Court, Haxby, York	Huntington & New Earswick Ward Haxby & Wigginton Ward	0	1	1 .	0 (3	4	4	0	3	4 2	2 5	0	0	0	5 5	1	19 19	13 14		Stage 1 pass Stage 1 pass	
7 Our Lady's RC Primary School	Westfield Ward	5	5	5 ;	3 (0	5	5	2	5	5 3	3 5	0	0	3	5	3	30			Stage 1 pass	
8 Land North of Church Lane 9 Land at corner of Common Road and Hassacarr Lane, Dunnington	Rural West York Ward Osbaldwick & Derwent Ward	0	3	3 (0 (0	4	4	5	3	4 3	3 0	0	0	0	5	1	20 20	9		Stage 2 pass Stage 2 pass	
10 Bullers Flat Field No 05.6400	Rural West York Ward	2	1	1	1 (0	4	4	0	3	4 3	3 5	0	d	5	5	1	16	19		Stage 1 pass	
11 Land to north of North Lane, Wheldrake	Wheldrake Ward	0	4	1 (0 (0	4	4		2	4 3	3 0	0	0	0	5	0	20			Stage 2 pass	
12 Freehold land on the west side of Murton Way 13 Buffet Depot/Wheldrake Station and SE6744 ID sheet OS6247	Osbaldwick & Derwent Ward Wheldrake Ward	0	1	1 (0 (0	2	4	2	1	2 3	3 0	0		0	5 5	0	11	14		Fail Criteria 4 Fail Criteria 4	
14 Land off Broome Close and North lane Huntington	Huntington & New Earswick Ward	0	3	3 (0 (0	4	4	4	5	5 (5	0	0	0	5	1	20	11		Stage 1 pass	
15 North of Murton Way Osbaldwick 16 Gardeb between 15-17 Murton Way Osbaldwick	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	5	- 1	3 (0 :	3	4	5	3	5	5 3	3 5	3		0 0	5	3	24 28	11		Stage 1 pass Under Threshold	i .
18 Land between Haxby and Ring Road	Huntington & New Earswick Ward	2	Č) 4	4 !	5	1	1	0	4	4 3	3 5	0	C	0	5	3	17		33	Stage 1 pass	
19 Land betwene Haxby and Earswick 21 Land off Stockton lane	Haxby & Wigginton Ward Strensall Ward	1	0) (0 (0	1	1	5	6	5 (5	0	0	0	0	1	8 16	5		Fail Criteria 4 Fail Criteria 4	
23 The Paddock, Acomb Grange	Rural West York Ward	5	5	5 3	3 (0	4	4	2	4	4 3	3 5	0	0	1	5	0	27	14		Stage 1 pass	
24 Land at Propsect Farm Poppleton	Rural West York Ward	0	() (0 (0	0	0	0	1	2 2	2 3	0	1	5	5	1	2	17		Fail Criteria 4	
25 Sessions of York 26 Windsor Drive Wigginton	Huntington & New Earswick Ward Haxby & Wigginton Ward	5	3	3 (0 (-	4	5	2	4	4 3	3 5	0		0 0	5 5	1	29 22	17 14		Stage 1 pass Stage 1 pass	
27 Land off Stockton Lane	Heworth Without Ward	0	1	1 (0 (0	0	1	0	2	4 3	3 3	0	C	0	5	1	6	12	18	Fail Criteria 4	
30 Land at Intake Lane Dunnington 31 Land at Eastfield Lane Dunnington	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	0	-) (0 (0	2	4	3	3	5 2	2 0	0	0	0	5 5	3	14 19	10		Stage 1 pass Stage 2 pass	
32 Field off Outgang Lane Osbaldwick	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	4) (0 (0	0	2	0	1	2 3	3 3	0	0	0	0	1	8	7		Fail Criteria 4	
33 Racecourse stables off Tadcaster Road	Dringhouses & Woodthorpe Ward	2	C) (0 (0	4	5	0	4	4 3	3 5	0	C	3	5	3	15	19		Stage 1 pass	
34 Hall Farm Old Easrwick 38 Connaught Court Care Home Fulford Site 1	Strensall Ward Fulford & Heslington Ward	1) (1 4	5	4	5	5	б 7	5 3	5 5	5	0	0	5 5	0	9 29	13 20		Stage 2 pass Stage 1 pass	
39 Connaught Court Care Home Fulford Site 2	Fulford & Heslington Ward	4) .	1 5	-		5	5	7	5 3	3 5	4	0	1	5	3	29			Stage 1 pass	
40 Amenity Land adj Derwent House Elvington	Wheldrake Ward	2	1	1 (0 (0	5	5	0	0	0 3	3 0	0	0	0	5	0	13	8		Under Threshold	i
41 Land at Middlethorpe, York 42 Back lane Knapton, RO of Acomb	Micklegate Ward Rural West York Ward	2	1	1 (0 (-	4	4	0	5	5 3	3 5	0	0	3	5	5 1	14 16	17 17		Stage 1 pass Stage 1 pass	
43 Land at Hull Road Dunnington	Osbaldwick & Derwent Ward	2	C) (0 (-	2	0	0	3	4 3	3 0	0	0	0	5	0	8	8	16	Fail Criteria 4	
44 Common Lane Dunnington 45 Grain Stores	Osbaldwick & Derwent Ward Rawcliffe & Clifton Without Ward	2) (0 (0	2	4	4	6	2 3	3 0	0		0	0	0	6 27	3 17		Fail Criteria 4 Stage 1 pass	
46 Land to the east of Princess Road, Strensall	Strensall Ward	2	1	1 (0 (0	5	5	5	5	5 0	5 5	0	0	0	5	1	23			Stage 1 pass	
47 Land at Westview Close, Acomb	Rural West York Ward	5	() 4	4 (0	2	4	0	3	4 3	3 5	0	0	5	5	3	19	21		Stage 1 pass	
48 Park Avenue, New Earswick 49 Land at Brecks Lane, Strensall	Huntington & New Earswick Ward Strensall Ward	5	3) (0 (0	0	4	0	4	4 3	5 5	0		0 0	5	1 0	29 8	10		Under Threshold Fail Criteria 4	1
50 Land to rear of Main Street, Elvington, york	Wheldrake Ward	4	4	1 (0 (0	4	4	2	2	4 3	3 0	0	0	0	5	0	22			Stage 2 pass	
51 Land at New Lane, Huntington, York 52 Land at Intake Lane, Dunnington, York	Huntington & New Earswick Ward Osbaldwick & Derwent Ward	4	3	3 (0 (0	4	5	3	2	4 3	3 5	5	0	0	0	3	23 13	16		Stage 1 pass Fail Criteria 4	
53 Flaxton Road, Strensall	Strensall Ward	1			0 0	0	2	4	0	5	5 0	5	0		0	0	1	12	6		Fail Criteria 4	
54 Land at Stockton Lane, Stockton on the Forest, York	Strensall Ward	2	1	1 (0 (Ŭ	4	4		2	4 (0 0	0	0	0	5	0	19	_		Stage 2 pass	
55 Land at Dauby Lane, Elvington, York 56 Land off Main Street, Elvington, York	Wheldrake Ward Wheldrake Ward	4	- 5	4 (0 0	-	5	5		2	4 3	3 0	0	0	0	5	0	23 25	8		Stage 2 pass Stage 2 pass	
58 Askham Bar Park and Ride Site	Dringhouses & Woodthorpe Ward	5	C) (0 !	5	5	4	0	4	4 3	3 5	5	C	1	5	3	23	22	45	Stage 1 pass	
59 Heworth Lighthouse 60 Land at Burton Green	Heworth Ward Clifton Ward	5	5	5 (0 (0	5	5	5	7	5 3	3 5	4	0	3	5 0	1	30 30	21		Stage 1 pass Stage 1 pass	
61 Salisbury Road former bowling green	Holgate Ward	0	5	5 (0 (0	5	5	0	6	5 3	3 5	0	0	3	5	3	20	19		Stage 1 pass	
62 Park off Balfour Street	Holgate Ward	1	5	5 (0 (•	-	5	-	6	5 3	3 5	0	0	3	5	3	21	19		Stage 1 pass	
63 Melrosegate Field 65 Land at rear of Westfield School	Heworth Ward Westfield Ward	5 4	- 5	1 :	3 (-	4	2	4	4 3	3 5	0		1	5 0	0	28 25	17		Stage 1 pass Stage 2 pass	
66 Land at Norway Drive	Fishergate Ward	5	C) (0 :	3	5	5	3	6	5 3	3 5	4		3	5	3	26		49	Stage 1 pass	
67 Land at Millfield Lane 68 Haxby Road Farm	Rural West York Ward Huntington & New Earswick Ward	5	1	1 :	1 (5	2	2	0	3	4 3	3 0	0	1	5	0 5	3	20 25			Stage 1 pass Stage 1 pass	
69 62 Mill lane Wigginton	Haxby & Wigginton Ward	4	3	3 (0 (0	4	5	0	4	4 3	3 5	0	0	0	0	1	20			Stage 2 pass	
70 Beechwood, Malton Road	Huntington & New Earswick Ward	0	() (0 (0	0	2	0	2	4 3	3 3	0	0	0	5	1	6	12		Fail Criteria 4	
72 Water Tower Land Dunnington 74 York Road, Dunnington	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	4	4	1 (0 0	0	2	2	0	2	4 3	3 0	0		0 0	0	3	24 16			Stage 2 pass Stage 2 pass	
76 Duncombe Farm, Strensall	Strensall Ward	1	C) (0 (0	4	4	2	5	5 0	5 5	0	0	0	5	3	16	13	29	Stage 1 pass	
77 White Horse Farm, North Lane Huntington	Huntington & New Earswick Ward	0	() (0 (0	4	5	0	2	4 3	3 5	4	0	0	0	1	13	13		Stage 2 pass Fail Criteria 4	
78 Land at Moor Lane Nurseries and Builders Yard 79 Land between B1222 And A19	Bishopthorpe Ward Fulford & Heslington Ward	0			0 :	3	2	2	0	3	4 3	3 5	5		0	5	3	11	_		Stage 2 pass	
80 Land north of Woodland Chase, York	Rawcliffe & Clifton Without Ward	4	3	3 (0 (0	4	4	3	3	4 3	3 5	0	0	1	0	3	22			Stage 1 pass	
81 Bull Commercial Centre 82 Land at Ten Thorn Lane, Knapton	Strensall Ward Rural West York Ward	0	1) (0 (0	4	4	2	5	0 0	0 0	0		0 3	5 5	1	12 18			Fail Criteria 4 Stage 1 pass	
83 Land at Main Street, Knapton	Rural West York Ward	0	Ċ) (0 (0	2	4	0	4	4 3	3 3	0	0	3	5	1	10	15	25	Stage 2 pass	
84 Land at Knapton Lane, Knapton 86 Land at Redeness Street/Hallfield Road	Acomb Ward	2	3	3 (0 (0	5	5	2	5	5 3	3 5	0	0	1	5 5	1	22			Stage 1 pass	
89 Clifton Gate	Guildhall Ward Rural West York Ward	4	1	1 (0 (0	2	2	0	5	5 3	3 5	0		1 1	5	3	28 14			Stage 1 pass Stage 1 pass	
90 Land north of disused railway line, North of Murton Way.	Osbaldwick & Derwent Ward	4	1	1 (0 (0	2	2	0	6	5 3	3 5	0	0	0	0	1	14	9	23	Stage 2 pass	
92 North of Railway Line adj Millfield Lane 93 North Field between Knapton and Northfield School	Rural West York Ward Rural West York Ward	2	-) (0 4	0	4	4	0	5	4 3	3 5	0	5	5	0	3	15 16			Stage 1 pass Stage 1 pass	
94 Derwent Estate	Osbaldwick & Derwent Ward	5	- 5	5 (0 (0	4	4	3	2	4 3	3 0	0		0	5	3	25	11		Under Threshold	i
95 North of Church lane Elvinton	Wheldrake Ward	4	3	3 (0 (0	5	5	-	2	4 3	3 0	0	0	0	5	0	21			Stage 2 pass	
98 Grove House EPH 99 Woolnough House EPH	Guildhall Ward Hull Road Ward	5		5 :	3 !	5	4	4	4	5 6	5 3	5 3 5	5	0	1 1	5	3	35 35			Stage 1 pass Stage 1 pass	
00 Land off Askham Lane, York	Westfield Ward	2	1	1 (0 (0	4	4	0	4	4 3	3 5	0	Ö	0	0	1	15	9	24	Stage 2 pass	
01 Land at Earswick 02 Stockton Lane Land	Strensall Ward Heworth Without Ward	0) (0 (0	0	0	0	3	4 (5	0	0	0	5 5	1	4	11 12		Fail Criteria 4 Fail Criteria 4	
2 Stockton Lane Land 3 Land at Stockton Lane, York	Heworth Without Ward	2	4	1 (0 (0	2	2	0	3	4 3	3 5	0	0	1	5	3	14			Stage 1 pass	
04 Land south of Stockton Lane, York	Heworth Without Ward	2	4	4 (0 (0	2	2	0	4	4 3	3 3	0	C	0	5	1	14	12	26	Stage 1 pass	
06 Land at Boroughbridge Road /Millfield Lane Site 1 07 Land at Boroughbridge Road /Millfield Lane Site 2	Rural West York Ward Rural West York Ward	2	-) ;	3 (0	2	2	0	3	4 3	3 5	0	5	5	0	1	13 16			Stage 2 pass Stage 1 pass	
08 South of Millfield Lane	Rural West York Ward	4) ;	5 (0	4	2	0	4	4 3	3 5	0	1	5	0	3	19			Stage 1 pass Stage 1 pass	
09 Back Lane Wetherby Road Knapton	Rural West York Ward	2	1	1 (0 (0	4	4	0	5	5 3	3 5	0	0	3	5	1	16	17	33	Stage 1 pass	
10 Back Lane Wetherby Road Knapton 11 Back Lane Wetherby Road Knapton	Rural West York Ward Rural West York Ward	2 n	1) (0 (0	1	1	0	3	4 3	5 3 3	0	0	1 1	5 5	0	17 6	14 12		Stage 1 pass Fail Criteria 4	
12 Brook Nook, Murton Way	Osbaldwick & Derwent Ward	4		0	0	5	4	4	2	2	4 3	3 5	3		Ö	5	3	23	19	42	Stage 1 pass	
113 Land at Towthorpe and Strensall	Strensall Ward	4	() (0 (0	4	2	0	4	4 (5	0	0	0	5	0	14			Stage 1 pass	
114 Land at Crompton Farm	Huntington & New Earswick Ward	2	 	\	1 1	3	1	1	0	2	4 3	3 5	0	1 0	0	5	3	19 11	11		Stage 1 pass Stage 2 pass	
15 Crompton Farm	Huntington & New Earswick Ward																				Stade 2 bass	

			Initial availab	ility					Criter	ia 1-3:	Environm	ental assets, op				
Site Name	Ward	ntial Use			SITE SIZE:	Within	Remaining After C1	Within C2 Site	Remaining	Within C3 Site	Remaining	Developable Passe Area 123			Revised Developable	OUTCOME of
pa		Residen	Source of Site	Availability note at submission	Overa Parce		Size	Size	After C2 Size	Size	After C3 Size	Area 123	123 due to evidence?	(using override outcomes)	Site Size (with updated 123	Criteria 1-3
17 Land off Metcalfe Lane Obsbaldwick	Oabaldwisk 9 Danuart Ward	Vaa	Call far Sites 2012	MCIII - I - d	2.2	06 (2.200		2.206		2 200	2 206 Van	No	Vac	outcomes)	Dagged Criteria 1
18 Land off North Lane - Field Nos 4740 & 6436	Osbaldwick & Derwent Ward Huntington & New Earswick Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	3.3 5.5		3.396	1 0	3.396		0 3.396 0 5.554		No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
20 Beckfield Lane former HWS 21 Burnholme School	Acomb Ward Heworth Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner	0.4 6.7		0.487	7 0	0.487		0 0.487		No	Yes		Passed Criteria 1- Passed Criteria 1-
21 Burnnoime School 22 Windsor House EPH	Westfield Ward	Yes		Willing landowner Willing landowner	0.		6.794	4.318	2.476) (0 2.476	2.476 Yes 0 UT	No No	Yes Under Threshold		Under Threshold
23 Willow House EPH	Guildhall Ward	Yes	Call for Sites 2012	Willing landowner	0.0		7 () () C) (0 0	0 UT	No	Under Threshold		Under Threshold
24 Oakhaven EPH 25 Morrell House EPH	Holgate Ward Clifton Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.3		0.333	3 0	0.333	3 (0.333	0.333 Yes	No No	Yes No		Passed Criteria 1-3 Failed Criteria 1-3
26 Manor School former site	Acomb Ward	Yes	Call for Sites 2012	Willing landowner	3.5	99 (3.599				0 0.748		No	Yes	0.748	Passed Criteria 1-
27 Lowfields former school site 28 Land behind Acomb Explore	Westfield Ward Westfield Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	5.5 0.1		5.551	3.315	2.236	6 (0 2.236	2.236 Yes	Yes - C2	Yes Under Threshold		Passed Criteria 1- Under Threshold
29 Land alongside A64	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	5.9		5 () 0) () (0 0	0 No	No	No		Failed Criteria 1-3
0 Land at Acomb Waterworks 1 Land at Moor Lane, Copmanthorpe	Holgate Ward	_		Willing landowner	2.1 5.4		2.02	2 0	2.02		0 2.02 0 5.498		No	Yes		Passed Criteria 1 Passed Criteria 1
2 Land at Moor Lane, Copmannorpe	Copmanthorpe Ward Dringhouses & Woodthorpe Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.9		0.902	2 0	0.902		0 0.902		No No	Yes Yes		Passed Criteria 1
3 Heslington Estate Land	Fulford & Heslington Ward	Yes	Call for Sites 2012	Willing landowner	530.3		401.106	6 0	401.106	56.275		344.831 Yes	No	Yes		Passed Criteria 1
Heslington Estate Land Field to west of B1363, south of Mill Lane junction	Fulford & Heslington Ward Haxby & Wigginton Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	223.1 6.2		0.93	0.229	0.701		0.701	0.701 Yes 0 No	No No	Yes No		Passed Criteria 1 Failed Criteria 1-3
26 Land at Intake, Dunnington	Osbaldwick & Derwent Ward		Call for Sites 2012	Willing landowner	2.3		2.393	3 C	2.393	0.559	9 1.834		No	Yes		Passed Criteria 1
37 Land at Heworth Croft	Heworth Ward	_		Willing landowner	1.6		7 () (0 0) (0 0	0 No	Yes - C1	Yes		Passed Criteria 1
38 York St John University playing field 42 Bad Bargain Lane, Osbaldwick	Hull Road Ward Osbaldwick & Derwent Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	4. 2.4		2.495	5 0	2.495		0 4.75 0 2.495		No No	Yes Yes		Passed Criteria 1
Land to the east of Metcalf Lane	Osbaldwick & Derwent Ward	Yes	Call for Sites 2012	Willing landowner	1.5	03 (1.503	3 0	1.503		0 1.503		No	Yes	1.503	Passed Criteria 1
4 B1363/Wigginton No 7 Bridleway, Wigginton	Haxby & Wigginton Ward	_	Call for Sites 2012	Willing landowner	3.3		9 () () () (0 0	0 No	No	No		Failed Criteria 1-3
5 Lowfield Drive, Haxby 6 Moor Lane, Haxby	Haxby & Wigginton Ward Haxby & Wigginton Ward	Yes Yes		Willing landowner Willing landowner	4.5		1.64		1.64		0 1.64 0 4.595		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
47 Fields to east of B1363. opposite Plantation Farm	Haxby & Wigginton Ward	Yes	Call for Sites 2012	Willing landowner	12.	93 12.93	3 (0	0) (0 0	0 No	No	No	(Failed Criteria 1-
18 The Moor Lane 'Zero Carbon' Partnership 19 The Moor Lane 'Zero Carbon' Partnership	Rural West York Ward Dringhouses & Woodthorpe Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	88.4 28.1		16.865	5 0	16.865		0 16.865 0 0.06		No No	Yes No		Passed Criteria 1 Failed Criteria 1-3
0 36-44 Picadilly, York	Guildhall Ward	Yes		Willing landowner	0.2		9 () 0	0.00) (0.00	0.00 No	No	No		Failed Criteria 1-3
The Rydale Building	Guildhall Ward		Call for Sites 2012	Willing landowner	0.2		1 () (0) (0 0	0 No	No	No		Failed Criteria 1-3
2 Former CSSC sports ground (now relocated) 3 Land north of Stockton Lane	Rural West York Ward Heworth Without Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	11.0		11.009	9 0	11.009	9 (0 11.009	11.009 Yes	No No	Yes No		Passed Criteria 1 Failed Criteria 1-3
55 New Lane, huntington	Huntington & New Earswick Ward		Call for Sites 2012	Willing landowner	11.6		11.627	0.002	11.625	5 (0 11.625	01.10	No	Yes		Passed Criteria 1
6 Murton Way, Osaldwick	Osbaldwick & Derwent Ward	Yes		Willing landowner	6.3		3.388	3 0	3.388				No	Yes		Passed Criteria 1
7 Land at Hopgrove Farm 8 Land at Westfield Lane	Huntington & New Earswick Ward Haxby & Wigginton Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	31.1 7.6		0.001) (0.001		0.001	0.001 No 0 No	No No	No No		Failed Criteria 1- Failed Criteria 1-
9 Land to rear of Greystones	Strensall Ward			Willing landowner	3.8	13 (3.813	3 0	3.813	3 (0 3.813	3.813 Yes	No	Yes	3.813	Passed Criteria 1
0 Land at Grimston Bar 2 Moor Lane	Osbaldwick & Derwent Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	4.7 79.5		4.713	3 0	4.713	3 (0 4.713 0 16.865		No No	Yes Yes		Passed Criteria 1
4 Land at Usher Lane	Dringhouses & Woodthorpe Ward Haxby & Wigginton Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.0		1.012	2 0	1.012		0 1.012		No	Yes		Passed Criteria 1
5 Westfield Lane	Haxby & Wigginton Ward		Call for Sites 2012	Willing landowner	7.6		5 () (0) (0 0	0 No	No	No		Failed Criteria 1-3
6 Land at Moor Lane 7 Shipton road	Copmanthorpe Ward Rawcliffe & Clifton Without Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	2.6 12.0		2.648	3 0	2.648	3 (0 2.648	2.648 Yes 0 No	No No	Yes No		Passed Criteria 1 Failed Criteria 1-3
8 Fairways Garden Centre	Fulford & Heslington Ward			Willing landowner	1.3		1 () 0			0 0	0 No	No	No		Failed Criteria 1-3
9 New Lane	Huntington & New Earswick Ward			Willing landowner	4.6			2 0	2.132		0 2.132		No	Yes		Passed Criteria 1
70 Pond Field 71 Lime tree Farm	Hull Road Ward Fulford & Heslington Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	5.7 5.1		5.706	3 4.388	5.706		0 5.706 0 0.755		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
72 Bootham Cresent Football Stadium	Clifton Ward		Call for Sites 2012	Willing landowner	1.7		1.721				0.919		Yes - C2	Yes		Passed Criteria 1
3 Land at Bishopthorpe	Bishopthorpe Ward	Yes	Call for Sites 2012	Willing landowner	1.3		1.15	1.15	,) (0 0	0 No	No	No		Failed Criteria 1-
4 Land south of Foxwood Lane, Acomb 5 Land at Askham Bryan	Westfield Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.9		0.001		0.001		0 0.001	0.001 No 0 No	No No	No No		Failed Criteria 1-3
6 Land at south of Station Road, Haxby	Haxby & Wigginton Ward		Call for Sites 2012	Willing landowner	0.8		0.819) (0 0	0 No	No	No		Failed Criteria 1-
7 Land off Askham Lane, York 9 Whiteland Field	Westfield Ward Haxby & Wigginton Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	13.0	68 11.718	1.35		1.35		0 1.35 0 1.386		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
0 Malton Road site, york	Huntington & New Earswick Ward		Call for Sites 2012	Willing landowner	7.1				2.247				No	Yes		Passed Criteria 1
1 Land East of Grimston Bar	Osbaldwick & Derwent Ward		Call for Sites 2012	Willing landowner	34.1		5.7	7 0	5.7	7 (0 5.7		No	Yes		Passed Criteria 1
2 Old School Playing Field 3 Land to the North of Escrick	Huntington & New Earswick Ward Wheldrake Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	5.7 9.6		9,666	5 0	9.666	5 (0 9.666	0 No 9.666 Yes	Yes - C1 No	Yes Yes		Passed Criteria 1 Passed Criteria 1
4 Land to the South of A1237	Huntington & New Earswick Ward			Willing landowner	6.6	76 6.676	6 (0 0	0.000		0 0	0 No	No	No		Failed Criteria 1-3
5 Land to the South of Tadcaster Road 6 Land to the South of Boroughbridge Road, Upper Poppleton, York	Copmanthorpe Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner	7.5 26.		1 () (0 0) (0 0	0 No	Yes - C1	Yes		Passed Criteria 1 Failed Criteria 1-3
7 Open Pasture Land North of Stockton Lane	Rural West York Ward Heworth Without Ward		Call for Sites 2012	Willing landowner Willing landowner	5.9		6 () (0 0	0 No 0 No	No yes	No ves		Passed Criteria 1
8 Land to the West of A19, Escrick	N/a - Selby District Council	Yes	Call for Sites 2012	N/a - outside of authoirty boundary	23.6	71 N/a	N/a	N/a	N/a	N/a	N/a	N/a N/a	N/a	N/a	N/a	N/a
9 Monks Cross North 0 Land North of Monks Cross	Huntington & New Earswick Ward Huntington & New Earswick Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	18.8 70.4		18.821 65.984		18.821		0 18.821 0 65.984		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
Land off Avon Drive Huntingotn	Huntington & New Earswick Ward		Call for Sites 2012	Willing landowner	4.6		4.698	3 0	4.698		0 4.698		No	Yes		Passed Criteria 1
2 Land RO Stockton lane off Greenfield Park Drive	Heworth Without Ward			Willing landowner	0.7		0.767	7 0	0.767		0.767		No	Yes		Passed Criteria 1
3 West Fields Copmanthorpe 4 Manor Farm Yard	Copmanthorpe Ward Copmanthorpe Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.2		0.82		0.82		0 0.82 0 0.254		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
5 Land between RO 47 Avon Drive and A1237	Huntington & New Earswick Ward	_	Call for Sites 2012	Willing landowner	0.5		0.535	5 0	0.535		0.535		No	Yes		Passed Criteria 1
6 British Sugar Site	Acomb Ward		Call for Sites 2012	Willing landowner	37.6		37.164	2.898			0 34.266		Yes C1/C2	Yes		Passed Criteria 1
8 Land off Stockton Lane 9 Land located off Willow Grove	Heworth Without Ward Strensall Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.8		0.226	7 0	0.226	0.024	4 0.202 0 13.957		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
0 Severus Hill	Holgate Ward	Yes		Willing landowner	1.9	74 0.848	1.126		1.126		0 1.126	1.126 Yes	No	Yes		Passed Criteria 1
1 Horwell Brothers Ltd	Guildhall Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner	0.1 2.6		0.154	1 0	0.154		0 0.154 0 2.615		No	Under Threshold		Under Threshold Passed Criteria 1
2 St Joseph's Monastery 3 Land west of Chapelfields	Fishergate Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	20.0		2.613) (2.615) (0 2.615	2.615 Yes 0 No	No No	Yes No		Failed Criteria 1-
4 Land off Garth Road, Huntington	Huntington & New Earswick Ward	Yes	Call for Sites 2012	Willing landowner	1.1	17 (1.117	7 0	1.117		0 1.117	7 1.117 Yes	No	Yes	1.117	Passed Criteria 1
5 Rawcliffe Moor Farm 6 Land at Moor Lane, Copmanthorpe. Field No. 7222	Rural West York Ward Copmanthorpe Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	55.9 12.		51.726		51.726		0 51.726 0 12.99		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
77 Land at Moor Lane, Copmanthorpe: Field No. 7222	Copmanthorpe Ward		Call for Sites 2012	Willing landowner Willing landowner	10.2		2 (2	0 0) 12.98		0 0	0 No	No	No		Failed Criteria 1-3
8 Land at Manor Heath Road, Copmenthorpe	Copmanthorpe Ward	Yes	Call for Sites 2012	Willing landowner	7.2	78 (7.278	3 0	7.278		0 7.278		No	Yes	7.278	Passed Criteria 1
9 Land of Murton Way, Osbaldwick 0 Land North of Askham Richard	Osbaldwick & Derwent Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	6.3		3.388	3 0	3.388	0.143	3 3.245	3.245 Yes 0 No	No No	Yes No		Passed Criteria 1 Failed Criteria 1-
3 Land at Manor Heath Road (Field No 7916)	Copmanthorpe Ward	_	Call for Sites 2012	Willing landowner	21.		21.86	6 0	21.86	6 0	0 21.86		No	Yes		Passed Criteria
4 Playing Fileds and Village Fields	Rural West York Ward		Call for Sites 2012	Willing landowner	10.0		10.052	2 0	10.052	2 (0 10.052		No	Yes		Passed Criteria
5 Land at Manor Close, Upper Poppleton 6 Land at Shipton road (A19), Skelton, York	Rural West York Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	2.4		j () () () (0 0	0 No 0 No	No No	No No		Failed Criteria 1-
17 Land at Murton Way	Osbaldwick & Derwent Ward	Yes	Call for Sites 2012	Willing landowner	4.3	55 4.355	5 (0	0		0 0	0 No	No	No	(Failed Criteria 1-3
18 Land at Murton Way, Osbaldwick	Osbaldwick & Derwent Ward	_	Call for Sites 2012	Willing landowner	3.2		7 (0 0	0) (0 0	0 No	No	No		Failed Criteria 1-3
9 Skelton Park Golf Club U Land at Wetherby Road, Knapton	Rural West York Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	8.6 9.5		9.535) C	9.535	5 7	0 0 0 9.535	0 No 9.535 Yes	No No	No Yes		Failed Criteria 1-3 Passed Criteria 1
	Hulai West Tolk Walu	163	Odii ioi Oites 2012	willing landowner	3.5	33	9.550	,	9.000	, ,	0 9.000	0 No	No	No		Failed Criteria 1-3

					:rite	ria 4:	Δα	999	to S	ervic	.ee	and '	Tran	snor	†				Tot	al score		
ভূ Site Name	Ward	2 2	e e				_			S S	re ca	anu E g e	e e	ispoi	r a	a d	ar e	Total	Total			Notes
Pel		/ Score	Sc	Secondary School Score	Higher Education	Convenience Score	NeighParade Score	Score	Openspace Number	Sco	edne	Frequent Bus Score	S St	Railw ng Sec	ailw Sco	Adopted	Se Se	Service s Score	Transport Score	G Total Score	Criteria 4 2017	
Received		Nursery 8	ooų:	Sec	Ē	onve	eigh	Doctors	Oper	Open	Bus	adne	R Bu	Ri P	Slin S	ŽΞ	ycle	2017	2017	2017	2017	
ŭ.		2 Z	δ	δ		Ö	Z	Õ			ž	Ē	۵	wa	ે	ì						
117 Land off Metcalfe Lane Obsbaldwick 118 Land off North Lane - Field Nos 4740 & 6436	Osbaldwick & Derwent Ward Huntington & New Earswick Ward	4 0	3	0	0	4	4	2	7	2 4	5 ;	0 :	5 3	0 0) () (5 (22			Stage 1 pass Fail Criteria 4	
120 Beckfield Lane former HWS	Acomb Ward	4	4	0	0	5	5	0	5	5 5	5 ;	3	5	0 () 3	3 5	3	3 23	3 19	42	Stage 1 pass	
121 Burnholme School 122 Windsor House EPH	Heworth Ward Westfield Ward	5	5	4	0	5	5	3	5	5 5	_	3 5	5	0 0) 1	1 5	5 1	32			Stage 1 pass Under Threshold	l d
123 Willow House EPH 124 Oakhaven EPH	Guildhall Ward Holgate Ward	4	0	0	0	5	5	0	7	7 5		3 5	5	5 () 3	3 5	,	3 19 3 28			Under Threshold Stage 1 pass	d I
125 Morrell House EPH	Clifton Ward	5	5	0	0	4	4	0	5	5 5	5 :	3 :	5	0 (0 1	1 5	, 1	23	3 15	38	Stage 1 pass	
126 Manor School former site	Acomb Ward Westfield Ward	5	0	4	0	4	4 5	0	3	3 4	1 :	3 !	5	0 0	0 3	3 5	i 3	30			Stage 1 pass Stage 1 pass	
28 Land behind Acomb Explore	Westfield Ward	4	3	4	0	5	5	5	5	5 5		3 :	5	0 () 1	1 () 1	31	1 10	41	Under Threshold	1
29 Land alongside A64 30 Land at Acomb Waterworks	Rural West York Ward Holgate Ward	1 0	0	0	5 0	5 4	0	0	6	2 4	1 :	3 !	5	0 (0 :	3 5	_	3 15 3 14			Stage 1 pass Stage 1 pass	
31 Land at Moor Lane, Copmanthorpe	Copmanthorpe Ward	4	1	0	0	4	4	3	3	3 4	1 ;	3 (0	0 () () !	() 20	3 (28	Stage 2 pass	
32 Land at Cherry Lane 33 Heslington Estate Land	Dringhouses & Woodthorpe Ward Fulford & Heslington Ward	0	0	0	5	0	0	0	3	3 4	1 ;	3 :	5	0 0) () 5	5 1	16			Stage 1 pass Stage 2 pass	
34 Heslington Estate Land 35 Field to west of B1363, south of Mill Lane junction	Fulford & Heslington Ward	4	4	0	5	4	4	2	6	5 5	5 ;	3 5	5	0 () () 5	1	3 28		44	Stage 1 pass Fail Criteria 4	
36 Land at Intake, Dunnington	Haxby & Wigginton Ward Osbaldwick & Derwent Ward	0	0	0	0	0	2	3	3	3 4	1 (0 (0	0 0	0 0) (5 3	11	9 8		Fail Criteria 4	
37 Land at Heworth Croft 38 York St John University playing field	Heworth Ward Hull Road Ward	4	4	0	3 5	4	4	4	7	5 5	5 ;	3 5	5	4 () 3	3 () 5	5 28			Stage 1 pass Stage 1 pass	
42 Bad Bargain Lane, Osbaldwick	Osbaldwick & Derwent Ward	0	0	0	0	0	0	0	C			0 (0	0 () () 5	, 5) () 5	5	Fail Criteria 4	
43 Land to the east of Metcalf Lane 44 B1363/Wigginton No 7 Bridleway, Wigginton	Osbaldwick & Derwent Ward Haxby & Wigginton Ward	4	3	0	0	4	4	0	7	7 5 1 4	1 :	3 5	5	0 0) (3	3 20			Stage 1 pass Stage 1 pass	
45 Lowfield Drive, Haxby	Haxby & Wigginton Ward	4	3	0	0	4	4	3	6	6 5	5 2	2 :	3	0 0) 5	,) 23	3 10	33	Stage 1 pass	
46 Moor Lane, Haxby 47 Fields to east of B1363. opposite Plantation Farm	Haxby & Wigginton Ward Haxby & Wigginton Ward	2	1	0	0 n	2	2	4	2	2 4	1 :	3	5	0 0) () () (15			Stage 1 pass Stage 2 pass	
48 The Moor Lane 'Zero Carbon' Partnership	Rural West York Ward	4	4	0	5	4	4	4	5	5 5	5	3 !	5	0 0) '	1 5	_	30	17	47	Stage 1 pass	
49 The Moor Lane 'Zero Carbon' Partnership 50 36-44 Picadilly, York	Dringhouses & Woodthorpe Ward Guildhall Ward	5	1 0	0	3	4 5	4 5	0	4 6	1 4 6 F	1 : 5 :	3 !	5	υ (5 1) (1 F	5 5	3	3 15			Stage 1 pass Stage 1 pass	
51 The Rydale Building	Guildhall Ward	5	0	0	0	5	5	0	6	5 5	5	3	5	5 () 5	5 5	5 3	3 20	26	46	Stage 1 pass	
52 Former CSSC sports ground (now relocated) 53 Land north of Stockton Lane	Rural West York Ward Heworth Without Ward	1	4	0	0	2	2	0	3	+ 4 3 4	+ ; 1 ;	3 :	5 5	0 () 1)	5 3	3 16 3 13			Stage 1 pass Stage 2 pass	
55 New Lane, huntington	Huntington & New Earswick Ward	4	4	3	3	4	5	2	6	5 5	5 ;	3	5	4 () () 5	3	30		50	Stage 1 pass	
56 Murton Way, Osaldwick 57 Land at Hopgrove Farm	Osbaldwick & Derwent Ward Huntington & New Earswick Ward	0	0	0	0	4	4	0	2	2 4	1 ;	3 :	5	4 () () (5 3	3 24			Stage 2 pass Stage 2 pass	
58 Land at Westfield Lane	Haxby & Wigginton Ward Strensall Ward	4	4	0	0	4	4	2	5	5 5	5 :	3 5	5	0 () () (1	23			Stage 1 pass Fail Criteria 4	
59 Land to rear of Greystones 60 Land at Grimston Bar	Osbaldwick & Derwent Ward	0	0	0	3	0	0	0	1	2	2 ;	3 :	3	0 () () (5 3	3 5	5 14		Fail Criteria 4	
62 Moor Lane 64 Land at Usher Lane	Dringhouses & Woodthorpe Ward Haxby & Wigginton Ward	4	4	0	5	4	4	4	5	5 5	5 ;	3 !	5	0 () 1	1 5	5 3	30			Stage 1 pass Stage 1 pass	
65 Westfield Lane	Haxby & Wigginton Ward	4	4	0	0	4	4	2	5	5 5		3	5	0 () (<u> </u>	5 1	23	3 14	37	Stage 1 pass	
66 Land at Moor Lane 67 Shipton road	Copmanthorpe Ward Rawcliffe & Clifton Without Ward	2	1	0	0	2	2	0	7	3 4	1 :	3 (5	0 () () 5) 3	13			Fail Criteria 4 Stage 1 pass	
68 Fairways Garden Centre	Fulford & Heslington Ward	4	0	3	5	4	4	3	6	6 5	5 :	3 (0	0 () 1	į	3	3 28	3 12	40	Stage 1 pass	
69 New Lane 70 Pond Field	Huntington & New Earswick Ward Hull Road Ward	4	4 5	0 4	0 5	4	4	2	7	1 4		3 !	5	4 () (<u> </u>	5 5	3 33			Stage 1 pass Stage 1 pass	
71 Lime tree Farm	Fulford & Heslington Ward	4	4	0	5	5	5	4	6	5 5	5 :	3	5	0 () () {	1	32	2 14	46	Stage 1 pass	
72 Bootham Cresent Football Stadium 73 Land at Bishopthorpe	Clifton Ward Bishopthorpe Ward	5	5 3	0	0	4	5	4	3	6 5 8 4	1 :	3 :	3	0 (0 0	3 5	5 1	31			Stage 1 pass Stage 1 pass	
74 Land south of Foxwood Lane, Acomb	Westfield Ward	2	1	3	0	4	4	0	4	1 4	1 :	3 !	5	0 () () !	<u> </u>) 18	3 13	31	Stage 1 pass	
75 Land at Askham Bryan 76 Land at south of Station Road, Haxby	Rural West York Ward Haxby & Wigginton Ward	5	0 5	0	0	0 5	4	0	5	5 5	5 ;	3 :	5	0 0) () (1) 24			Fail Criteria 4 Stage 2 pass	
77 Land off Askham Lane, York	Westfield Ward	2	1	3	0	4	4	0	4	1 4	1 ;	3 5	5	0 () () 5	1	18			Stage 1 pass	
79 Whiteland Field 80 Malton Road site, york	Haxby & Wigginton Ward Huntington & New Earswick Ward	4	4	0	0	4	4	4	4	1 4	1 :	3 :	5	0 0	0 1	1 5	5 3	13		41	Stage 2 pass Stage 1 pass	
81 Land East of Grimston Bar 82 Old School Playing Field	Osbaldwick & Derwent Ward Huntington & New Earswick Ward	2	0	0	5	2	2	0	3	3 4	1 ;	3 !	5	4 () () (5 3	3 15			Stage 1 pass Stage 1 pass	
33 Land to the North of Escrick	Wheldrake Ward	0	0	0	0	0	0	2	C	0 0) ;	3 (0	0 () () 5	5 3	32			Fail Criteria 4	
84 Land to the South of A1237 85 Land to the South of Tadcaster Road	Huntington & New Earswick Ward Copmanthorpe Ward	4	1	4	5 n	2	2	0	3	3 4	1 :	3 5	5 0	0 0) () 3	3 22 3 13			Stage 1 pass Fail Criteria 4	
86 Land to the South of Boroughbridge Road, Upper Poppleton, York	Rural West York Ward	2	1	3	0	4	4	0	4	1 4	1 :	3 :	5	0 3	3 5	5 5	3	3 18	3 24	42	Stage 1 pass	
87 Open Pasture Land North of Stockton Lane 88 Land to the West of A19, Escrick	Heworth Without Ward N/a - Selby District Council	N/a N/	4 ⁄a	0 N/a	0 N/a	2 N/a	2 N/a	0 N/a	N/a	8 4 N/a	1 :	3 ; N/a	3 N/a	0 (N/a	N/a	N/a	N/a	N/a	N/a		Stage 2 pass N/a	Within Selby
89 Monks Cross North	Huntington & New Earswick Ward	0	4	3	3	4	4	4	3	3 4	1 :	3 :	5	4 () () 5	5 3	3 26	6 20	46	Stage 1 pass	Joilby
90 Land North of Monks Cross 91 Land off Avon Drive Huntingotn	Huntington & New Earswick Ward Huntington & New Earswick Ward	0	4 0	3 0	3 0	4	4	3	5	5 5	1 1	3 5	5	4 (0 () () 5) 3 ; ?	3 27 3 15			Stage 1 pass Stage 1 pass	
92 Land RO Stockton lane off Greenfield Park Drive	Heworth Without Ward	2	3	0	0	2	4	0	3	3 4	1 :	3	5	3 () 1	1 5	5 3	3 15	5 20	35	Stage 1 pass	
33 West Fields Copmanthorpe 34 Manor Farm Yard	Copmanthorpe Ward Copmanthorpe Ward	5	3 5	0	0	4 5	5 5	5 5	4	1 4	1 :	3 (0	0 0) () 5	5 (25			Stage 2 pass Stage 2 pass	
95 Land between RO 47 Avon Drive and A1237	Huntington & New Earswick Ward	0	0	0	0	4	4	3	4	1 4	1 (0 !	5	0 () () 5	1	15	5 11	26	Stage 1 pass	
96 British Sugar Site 98 Land off Stockton Lane	Acomb Ward Heworth Without Ward	0	0	0	0	0	0	0	_ 2	2 4	1 :	2 (0	0 0) 5	5 0	24			Stage 1 pass Fail Criteria 4	
99 Land located off Willow Grove	Strensall Ward	0	0	0	0	0	0	0	3	3 4	1 1	0 !	5	0 () () (1	0 0	1 6	10	Fail Criteria 4	
00 Severus Hill 01 Horwell Brothers Ltd	Holgate Ward Guildhall Ward	4	3	0	3	5	5	3	7	7 5	5 :	3 :	5	5 (0 3	3 5	1	24	3 22	50	Stage 1 pass Under Threshold	<u></u>
2 St Joseph's Monastery 3 Land west of Chapelfields	Fishergate Ward Rural West York Ward	5	5 4	0	5	5	5	0	6	5 5	4 '	3 !	5	5 (0 () 3	3 5	3	30) 24		Stage 1 pass Stage 1 pass	
04 Land off Garth Road, Huntington	Huntington & New Earswick Ward	0	3	0	0	4	4	3	1	2	2 :	2 :	3	3 () () () 1	16	6 9	25	Stage 2 pass	
15 Rawcliffe Moor Farm 16 Land at Moor Lane, Copmanthorpe. Field No. 7222	Rural West York Ward Copmanthorpe Ward	4	0	0	0	2	2	0	2	1 4	1 :	3 :	5 0	0 0) 1) () 1	12			Stage 2 pass Fail Criteria 4	
77 Land at Temple Lane North	Copmanthorpe Ward	2	0	0	0	2	2	0	4	1 4	1	3 (0	0 0) () !	5 () 10	0 8	18	Fail Criteria 4	
08 Land at Manor Heath Road, Copmenthorpe 09 Land of Murton Way, Osbaldwick	Copmanthorpe Ward Osbaldwick & Derwent Ward	5	1	0	3	4	4	2	3	3 4	1 :	3 (0 5	0 0) () (1	3 24			Stage 2 pass Stage 1 pass	
10 Land North of Askham Richard	Rural West York Ward	5	5	0	0	0	0	0	2	2 4	1 1	0 0	0	0 0) () () 14	1 5	19	Fail Criteria 4	
13 Land at Manor Heath Road (Field No 7916) 14 Playing Fileds and Village Fields	Copmanthorpe Ward Rural West York Ward	2 4	0	0	0	2	4 0	4 0		3 4	1 :	3 (0	0 () () 5	i 3	17			Stage 1 pass Fail Criteria 4	
15 Land at Manor Close, Upper Poppleton	Rural West York Ward	2	1	1	0	4	5	4	4	1 4	1 :	3	5	0 5	5 5	5 5	1	21	1 24	45	Stage 1 pass	
216 Land at Shipton road (A19), Skelton, York 217 Land at Murton Way	Rural West York Ward Osbaldwick & Derwent Ward	1 2	4 0	0	3	4	4	0	1	4	1 :	3 !	υ 5	0 () 1) 5	3	3 19 3 11			Stage 1 pass Stage 2 pass	
18 Land at Murton Way, Osbaldwick	Osbaldwick & Derwent Ward	2	0	0	3	2	2	0	1	2	2	3 :	5	0 0) !		3 11	1 16	27	Stage 2 pass	
219 Skelton Park Golf Club 220 Land at Wetherby Road, Knapton	Rural West York Ward Rural West York Ward	0	0	0	0	2	2	0	3	3 4	1 :	3 :	3	0 0) 1	3 5	5 1	8 8	3 12		Fail Criteria 4 Stage 2 pass	
21 Agricultural Land Sim Balk lane	Dringhouses & Woodthorpe Ward	1 1	0	0	5	4	2	0	3	3 4	1 :	3 :	3	0 0) (5 16			Stage 1 pass	

#- I			Initial availa	bility				-				nental assets					
Site Name	Ward	ntial Use			SITE SIZE:	Within C1 Size		g Within C2 Site		Within C3 Site	Remaining After C3		Passed 123		UPDATED 123	Revised Developable	OUTCOME of
Pe		ider	Source of Site	Availability note at submission	Overal		Size	Size	Size	Size	Size	Area	123	123 due to evidence?	(using override outcomes)	Site Size	Criteria 1-3
-ie		Res	Source of Site	Availability note at submission	Parcel											(with updated	
ŭ																123 outcomes)	
222 Agricultural Land Sim Balk lane	Dringhouses & Woodthorpe Ward		Call for Sites 2012	Willing landowner	7.20		5	0	0 (0 () (10		No	No		Failed Criteria 1-3
223 Agricultural Land Copmanthorpe Lane 224 Agricultural Land Church lane	Bishopthorpe Ward Bishopthorpe Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	2.14	_	3	0	0 0	0 0		10 0		No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
225 Agricultural Land Acaster Lane	Bishopthorpe Ward	Yes	Call for Sites 2012	Willing landowner	3.69	_		0	0 (0 () (10		No	No		Failed Criteria 1-3
226 Site A Land off Main Street Nether Poppleton 227 Site B - land off Ouse Moor Lane Nether Poppleton	Rural West York Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	7.25	_			0 3.14		3.147	7 3.147 1 0.701		No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
229 Land west of Beckside, elvington and land parcel SE6947 6854 & 70	Wheldrake Ward	Yes	Call for Sites 2012	Willing landowner	4.43	39	0 4.4		0 4.439		4.439	9 4.439	Yes	No	Yes	4.439	Passed Criteria 1-
238 Land to rear of Windrush House, Skelton 239 Land to South of No. 5 Fairfield Cottages, Skelton	Rural West York Ward Rural West York Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	8.33 0.05		5	0	0 (0 () (10 (0		No No	No Under Threshold		Failed Criteria 1-3 Under Threshold
245 City of York Hockey Club	Heworth Without Ward		Call for Sites 2012	Willing landowner	2.13		3	0	0 (0 (0 0	10	•	No	No No		Failed Criteria 1-3
247 Land at Wilberforce Home 248 Land at Wilberforce Home	Dringhouses & Woodthorpe Ward	Yes Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner	2.00		6 2.0		0 2.038		2.038			No No	Yes No		Passed Criteria 1- Failed Criteria 1-3
250 North of Knapton/East of the Ring Road	Dringhouses & Woodthorpe Ward Rural West York Ward		Call for Sites 2012	Willing landowner Willing landowner	42.68		3 0.0		0 0.00		0.014			No	No		Failed Criteria 1-3
251 Field at Strensall Road 253 Greenfield site	Strensall Ward		Call for Sites 2012	Willing landowner	0.5		3.5	0	0 (0 (3.509	0 0		No	No		Failed Criteria 1-3
253 Greenfield site 254 Stockton Lane Land	Rural West York Ward Heworth Without Ward	_	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	3.50			0	0 3.50	0 (3.508	0 0 0 1		No No	Yes No		Passed Criteria 1-3
257 South of Southfileds Road, Strensall & Land south of The Village,	Strensall Ward	Yes	Call for Sites 2012	Willing landowner	0.59		7	0	0 (0 () (10		No	No		Failed Criteria 1-3
258 South of Southfileds Road, Strensall & Land south of The Village, 259 South of Southfileds Road, Strensall & Land south of The Village.	Strensall Ward Strensall Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.92		0 0	.61	0 0.6	0 (0.61	0 0 1		No No	No Yes		Failed Criteria 1-3 Passed Criteria 1-
260 South of Southfileds Road, Strensall & Land south of The Village,	Strensall Ward	Yes	Call for Sites 2012	Willing landowner	0.78		0.7	-	0 0.788		0.788			No	Yes		Passed Criteria 1-
261 Windsor Drive, Wigginton, York 262 Agricultural Land, Acaster Lane	Haxby & Wigginton Ward Bishopthorpe Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	16.73		7	0	0 (0 (10 0	•	No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
263 Land to rear of Hopgrove PH	Huntington & New Earswick Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.88		5	0	0 (0 (10 0		No	No		Failed Criteria 1-3
264 Land between Southfields Road & railway line	Strensall Ward		Call for Sites 2012	Willing landowner	0.19		7	0	0 (0 () 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	• •	No	Under Threshold		Under Threshold
265 Land between Southfields Road & railway line 266 Land between Southfields Road & railway line	Strensall Ward Strensall Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	1.10		1 0.0 7	0	0.00	0 (0.001	1 100.00		No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
267 Land between Southfields Road & railway line	Strensall Ward	Yes	Call for Sites 2012	Willing landowner	0.5	0.25	1 0.3		0 0.308		0.308	0.308	Yes	No	Yes	0.308	Passed Criteria 1-
268 Land between Southfields Road & railway line 269 Land between Southfields Road & railway line	Strensall Ward Strensall Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.5		0 1.6		0 1.60		0 1.601			No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
270 Land alongside A64	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	1.8	1.81	3	0	0 (0 (0	10	No	No	No	0	Failed Criteria 1-3
271 Land alongside A64	Bishopthorpe Ward	Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner	0.59 4.19		0.5		0 0.592		0.592			No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
272 Land at New Lane, Huntington, York 275 White Horse Farm, North lane Huntington	Huntington & New Earswick Ward Huntington & New Earswick Ward	Yes	Call for Sites 2012	Willing landowner Willing landowner	8.30		0 8.3		0 8.36		8.361			No No	Yes		Passed Criteria 1-
276 White Horse Farm, North lane Huntington	Huntington & New Earswick Ward	Yes	Call for Sites 2012	Willing landowner	5.34	_	1 5.3		0 5.324		5.324			No	Yes		Passed Criteria 1-
277 White Horse Farm, North lane Huntington 280 Land off Askham Lane, York	Huntington & New Earswick Ward Rural West York Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	14.70		0 14.7 7	01	0 14.70	0 (14.701	14.701		No No	Yes No		Passed Criteria 1- Failed Criteria 1-3
287 Land off Askham Lane, York	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	19.12	27 19.12	7	0	0 (0 (0	10	_	No	No	0	Failed Criteria 1-3
288 Land of Murton Way, Osbaldwick 290 Land between Haxby and Earswick SE6157	Osbaldwick & Derwent Ward Haxby & Wigginton Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	18.32) 18.3	825	0 18.325	5 (18.325	18.325		No No	Yes No		Passed Criteria 1- Failed Criteria 1-3
291 Land west of Bishopthorpe Road	Bishopthorpe Ward		Call for Sites 2012	Willing landowner	5.29	_	6	0	0 (0 (0 0	10		No	No		Failed Criteria 1-3
292 Land North and Adj of Outer Ring road and Haxby Road	Huntington & New Earswick Ward			Willing landowner	3.65 72.24		1 70.4	0 1.00	0 (8.576	0 (68.576	0 07 055	_	No	No		Failed Criteria 1-3
293 York Central 294 Amalgomated Sites North of Bishopthorpe	Holgate Ward Bishopthorpe Ward	Yes Yes	Call for Sites 2012 Call for Sites 2012	Willing landowner Potential multiple parcel ownership	10.6		5 70.4 6	1.90 0	0 68.576	0 (0 68.576	67.955		No No	Yes No		Passed Criteria 1- Failed Criteria 1-3
295 Amalgomated Sites at British Sugar	Acomb Ward		Amalgamated Site	Potential multiple parcel ownership	41.29	_					35.015			Yes - C1/C2	Yes		Passed Criteria 1-3
297 Amalgomated Sites off main Street Elvington 298 Amalgomated Sites at Connaught Court Care Home	Wheldrake Ward Fulford & Heslington Ward	_	Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	8.2° 2.7°		0 8.2 2 2.2		0 8.213 0 2.213		8.21			No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
299 Amalgomated sites by Racecourse, Tadcaster Road	Dringhouses & Woodthorpe Ward		Amalgamated Site	Potential multiple parcel ownership	4.62		1 3.3				3.207		Yes	No	Yes		Passed Criteria 1-
300 Amalgomated sites Eastfield Lane, Dunnington 302 Amalgomated site west of Chapelfields 1	Osbaldwick & Derwent Ward Rural West York Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	2.5° 53.86		2.5	0	0 2.512	2 (2.512	2 2.512		No No	Yes No		Passed Criteria 1- Failed Criteria 1-3
303 Amalgomated sites west of Chapemerds 1	Strensall Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	8.9		3 2.3	884	0 2.384	4 (2.384		_	No	Yes		Passed Criteria 1-3
304 Amalgomated sites north of Murton Way	Osbaldwick & Derwent Ward		Amalgamated Site	Potential multiple parcel ownership	9.96		5	0	0 (0 (0 0	0 0		No	No		Failed Criteria 1-3
305 Amalgomated sites South of Haxby 306 Amalgomated sites off Malton Road/New lane	Huntington & New Earswick Ward Huntington & New Earswick Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	6.9		2 3.4 4 0.8		0 3.486		3.486			No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
307 Amalgomated sites at James Street	Guildhall Ward	Yes	Amalgamated Site	Potential multiple parcel ownership	0.22	25	0.2	225	0 0.22	5 (0.225	0.225	/es	No	Yes	0.225	Passed Criteria 1-
308 Amalgomated sites RO Wilberforce Home/York College 309 Amalgomated Sites North of Murton Way 2	Dringhouses & Woodthorpe Ward Osbaldwick & Derwent Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	29.6				0 26.666		2.052			No No	Yes Yes		Passed Criteria 1-
310 Amalgomated Sites North of Clifton Moor	Rural West York Ward		Amalgamated Site	Potential multiple parcel ownership	152.6	79 50.28	2 102.3		0 102.39		102.397	7 102.397	Yes	No	Yes		Passed Criteria 1-
311 Amalgomated Sites South of Heslington 312 Amalgomated Sites east of Metcalfe Lane	Fulford & Heslington Ward Osbaldwick & Derwent Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	228.34 4.89		6.0 0 4.8		6 1.45 0 4.899		1.457			No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
313 Amalogmated Sites Off Askham Lane	Rural West York Ward		Amalgamated Site	Potential multiple parcel ownership		99 21.39		0	0 4.03	0 0	0 4.095		Vo	No	No		Failed Criteria 1-3
314 Amalgomated sites west of Chapelfields 2	Rural West York Ward Heworth Without Ward		Amalgamated Site	Potential multiple parcel ownership		76 29.27	6 00.6	0	0 (0.07)	0 0	00.000	10 0		No	No		Failed Criteria 1-3
315 Amalgomated sites South of Stockton Lane 316 Amalgomated sites North of Stockton Lane	Heworth Without Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	44.28 24.42		6 30.6 2	0	0 30.672	0.806	29.866	0 0 1		No No	Yes No		Passed Criteria 1- Failed Criteria 1-3
317 Amalgomated Sites North of Moor Lane Woodthorpe	Dringhouses & Woodthorpe Ward	Yes	Amalgamated Site	Potential multiple parcel ownership	32.72	23 31.37	3 1.	.35	0 1.3		1.35	1.35	Yes .	No	Yes	1.35	Passed Criteria 1-
318 Amalgomated Sites at Layerthorpe 319 Amalgomated Sites Hopgrove Farm to Monks Cross Link	Guildhall Ward Huntington & New Earswick Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	33.63		0.9		0 0.92		0.921			No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
320 Amalgomated Sites at New Lane Huntington	Huntington & New Earswick Ward	Yes	Amalgamated Site	Potential multiple parcel ownership	16.20	39 2.5	1 13.7	'59 0.00	2 13.75	7 (13.757	7 13.757	Yes	No	Yes	13.757	Passed Criteria 1-
321 Amalgomated sites at Millfield lane/A59 322 Amalgomated sites South of Strensall	Rural West York Ward Strensall Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	11.00		0 11.0 3 2.5		0 11.009 0 2.532		11.009			No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
323 Amalgomated Sites South of Strensall 323 Amalgomated Sites North of Murton Way 3	Osbaldwick & Derwent Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership	4.39		4.3	191	0 4.39	1 (4.391	1 4.391	Yes .	No	Yes		Passed Criteria 1-
324 Amalgomated Sites North of Murton Way 4	Osbaldwick & Derwent Ward		Amalgamated Site	Potential multiple parcel ownership	22.7		22.7		0 22.71		22.717			No	Yes		Passed Criteria 1-
325 Amalgomated sites North of Murton Way 326 Amalgomated sites at Knapton	Osbaldwick & Derwent Ward Rural West York Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	6.53		5 3.5	0	0 3.533	0.143	3.39	0 0 0		No No	Yes No		Passed Criteria 1- Failed Criteria 1-3
327 Amalgomated sites between Knapton and Westfield	Rural West York Ward	Yes	Amalgamated Site	Potential multiple parcel ownership	64.16	63.83	3 0.3		0 0.324		0.324	4 0.324	Yes	No	Yes	0.324	Passed Criteria 1-
328 Amalgomated sites at Common Lane, Dunnington 329 Amalgomated sites North of Monks Cross	Osbaldwick & Derwent Ward Huntington & New Earswick Ward		Amalgamated Site Amalgamated Site	Potential multiple parcel ownership Potential multiple parcel ownership	6.46 75.13				0 6.45		2.251			No No	Yes Yes		Passed Criteria 1- Passed Criteria 1-
330 Naburn House Farm	Wheldrake Ward	_	Residential Planning Application	With planning permission	0.0	_		0	0 (0 (0 0	0 0 1	JT	No	Under Threshold		Under Threshold
331 59 The Old Village Huntington	Huntington & New Earswick Ward		Residential Planning Application	With planning permission	0.02		7	0	0 (0 (0 0	0 0		No	Under Threshold		Under Threshold
332 Jacobin Cottage 109 The Village Stockton on Forest 333 1 Redgrave Close	Strensall Ward Heworth Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.13			0	0 (0 () (0 0		No No	Under Threshold Under Threshold		Under Threshold Under Threshold
334 Former Reading Rooms Village Street	Rawcliffe & Clifton Without Ward	Yes	Residential Planning Application	With planning permission	0.03	39 0.03		0	0 (0 (0 0	0 0	JT	No	Under Threshold	0	Under Threshold
335 Land Adj to 15 Monk Bar Court 336 I Beans Way	Guildhall Ward Heworth Without Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		5	0	0 (0 () (0 0		No No	Under Threshold Under Threshold		Under Threshold Under Threshold
337 St Pauls Church Kexby	Osbaldwick & Derwent Ward	Yes	Residential Planning Application	With planning permission	0.10	0.10	ô	0	0 (0 (0	0 0	JT	No	Under Threshold	0	Under Threshold
338 Store Adj to 45 The Village Earswick 339 171a Hull Road	Strensall Ward Hull Road Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.22			0	0 (0 (10 0	No IT	No No	No Under Threshold		Failed Criteria 1-3 Under Threshold
339 1718 Hull Hoad 340 Copmanthorpe Lodge Farm Moor Lane	Copmanthorpe Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0			0	0 (0 (0 0		No	Under Threshold		Under Threshold
341 Laburnum House 1 Laburnum Garth	Heworth Ward	Yes	Residential Planning Application	With planning permission	0.0	0.06	ô	0	0 (0 (0 0	JT	No	Under Threshold	0	Under Threshold
342 Laburnum House 1 Laburnum Garth 343 77 Penyghent Avenue	Heworth Ward Heworth Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		5	0	0 (0 () u	0 0	JT	No No	Under Threshold Under Threshold		Under Threshold Under Threshold
344 68 Fountayne Street	Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.02	27 0.02	7	0	0 (0 (0 0	0 0		No	Under Threshold	0	Under Threshold
345 56 Tang Hall Lane	Heworth Ward Osbaldwick & Derwent Ward	Yes	Residential Planning Application	With planning permission	0.03			0	0 0.068	0 (0.068	0.068		No	Under Threshold		Under Threshold
346 15 Murton Way	Micklegate Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		0.0		0 0.068		0.068			No No	Under Threshold Yes		Under Threshold Passed Criteria 1-

					C+	ritori	o 1.	۸۵۵		+0 (Son	/ioo	0.05	A Tr	rono	nort					T	tal agar	·^		
ভ Site Name	Ward	9	2 2 2	2 2		riteri) (A) (o o				e E	S ar	2 e s		≥ e	≳ 2	\ \	e e	Total	Total	tal scor		sed	Notes
Œ		9,000	score rimary Score	ndar	Scor	Education	Score	Scor	Score	Openspace	Spac	Scor	9001		PR Bus Stop Score	ilwa	ilwa	ppte	3cor	Service		rt G Total	Crit	eria 4	10103
leceived		1			ä۴	duc	. "	ang S	ors 9	Sens	Opens	Fred	sn S		sna	Rai ng S	Ra ng S	F A	e e e	s Score	Score 2017	Score 2017	201	7	
<mark>В</mark>		N O O O O O O O O O O O O O O O O O O O	Sch	Seco	Sch	Educati		NeighParad	octors	ō	ō	Von	Bus Score		Ĭ	/alki	Š	Adopted	Š	2017	2017	2017			
22 Agricultural Land Sim Balk lane	Dringhouses & Woodthorpe Ward	2		0	0	5	1	1	٥	1	2	4	3	- 5	1	>	1	_	5 :	3 1	5	21 3	6 Star	ge 1 pass	
23 Agricultural Land Copmanthorpe Lane	Bishopthorpe Ward		0 4	4	0	3	2	4	2	2	2	4	3	0	0	0	C) !	5 :	3 1	9			ge 1 pass ge 1 pass	
24 Agricultural Land Church lane 25 Agricultural Land Acaster Lane	Bishopthorpe Ward Bishopthorpe Ward	_	0 4	4	0	3	4	4	5	5	3	4	3	0	0	0	0) !		1 2				ge 2 pass ge 2 pass	
26 Site A Land off Main Street Nether Poppleton	Rural West York Ward		4 4	4	0	0	4	4	2	2	5	5	3	0	0	0	3	3 !	5 (0 2				ge 2 pass ge 1 pass	
27 Site B - land off Ouse Moor Lane Nether Poppleton 29 Land west of Beckside, elvington and land parcel SE6947 6854 & 70	Rural West York Ward Wheldrake Ward	_	4 4	4	0	0	2	2	2	2	4	4	3	0	0	0	3	3 !	5 (0 1				ge 1 pass ge 2 pass	
28 Land to rear of Windrush House, Skelton	Rural West York Ward		0 (0	0	0	1	1	()	3	4	3	0	0	0	3	3 () ;	3	6	9 1	5 Fail	Criteria 4	
89 Land to South of No. 5 Fairfield Cottages, Skelton 15 City of York Hockey Club	Rural West York Ward Heworth Without Ward		0 (0	0	0	1	2	()	2	4	3	0	0	0	1) !) ;	3	7		_	er Threshold	
7 Land at Wilberforce Home	Dringhouses & Woodthorpe Ward		2 (0	0	5	4	4	()	5	5	3	5	5	0	1		_	3 2				ge 2 pass ge 1 pass	
8 Land at Wilberforce Home	Dringhouses & Woodthorpe Ward		2 (0	0	5	4	4	()	5	5	3	5	4	0	1			3 2			_	ge 1 pass	
60 North of Knapton/East of the Ring Road 61 Field at Strensall Road	Rural West York Ward Strensall Ward		0 (0	0	0	4	0	0)	2	4	0	5	0	0	0) !	5 (3 1				ge 1 pass Criteria 4	
3 Greenfield site 4 Stockton Lane Land	Rural West York Ward Heworth Without Ward		4 (0	0	0	0	0	()	3	4	3	0	0	0	0) !	5 :	1 1	8		_	Criteria 4	
14 Stockton Lane Land 17 South of Southfileds Road, Strensall & Land south of The Village,	Strensall Ward		4 3	3	0	0	5	5	5	5	4	4	0	5	0	0	0) (<u> </u>	1 2				ge 2 pass ge 2 pass	
8 South of Southfileds Road, Strensall & Land south of The Village,	Strensall Ward		4 3	3	0	0	5	5	5	5	5	5	0	5	0	0	0) !	5	1 2		11 3	8 Stag	ge 1 pass	
South of Southfileds Road, Strensall & Land south of The Village, South of Southfileds Road, Strensall & Land south of The Village,	Strensall Ward Strensall Ward	-	0 (0	0	0	1	4	- 0)	5	5	0	5	0	0	0) () (1 2				ge 1 pass Criteria 4	
1 Windsor Drive, Wigginton, York	Haxby & Wigginton Ward		2 4	4	0	0	4	4	4	4	5	5	3	5	0	0	0	,) (_				ge 2 pass	
2 Agricultural Land, Acaster Lane 3 Land to rear of Hopgrove PH	Bishopthorpe Ward Huntington & New Earswick Ward		0 (٥ 0	0	0	0	5	0)	2	4	3	0	0	0	0) (1 1				ge 2 pass Criteria 4	
4 Land between Southfields Road & railway line	Strensall Ward		4 :	3	0	0	5	5	5	5	5	5	0	5	0	Ó	C) ()	1 2	7	6 3	3 Und	er Threshold	
5 Land between Southfields Road & railway line 6 Land between Southfields Road & railway line	Strensall Ward Strensall Ward		4 3	პ 3	0	0	5 5	5 5	5	5	4	5 4	0	5	0	0	0) () .	1 2				ge 2 pass ge 2 pass	
7 Land between Southfields Road & railway line	Strensall Ward		4 3	3	0	0	5	5	5	5	5	5	0	5	0	0	Q) .	1 2	7	6 3	3 Stag	ge 2 pass	
B Land between Southfields Road & railway line C Land between Southfields Road & railway line	Strensall Ward Strensall Ward		0 (0	0	0	5	5 5	F	5	5	5	0	5	0	0 0	0) () .	1 2				ge 2 pass ge 2 pass	
Land alongside A64	Rural West York Ward		1 (0	0	5	4	1	C)	2	4	3	5	4	0	C) (<u> </u>	3 1	5	15 3	0 Stag	ge 1 pass	
l Land alongside A64 Land at New Lane, Huntington, York	Bishopthorpe Ward Huntington & New Earswick Ward	-	0 (4	0	5 0	4	0	2) 1	4	4	3	5	5 4	0	0) !	5 3	3 1				ge 2 pass ge 1 pass	
White Horse Farm, North lane Huntington	Huntington & New Earswick Ward		0 4	4	0	3	2	4	4	1	3	4	3	5	4	0	C) ()	1 2		13 3	4 Stag	ge 1 pass	
White Horse Farm, North lane Huntington White Horse Farm, North lane Huntington	Huntington & New Earswick Ward Huntington & New Earswick Ward		0 (0	0	0	0	2	()	0	0	0	3	0	0	0) !	5 (1 1	2			Criteria 4 Criteria 4	
Land off Askham Lane, York	Rural West York Ward		4	1	3	0	2	4	2	2	4	4	3	5	0	0	1	,	5	1 2	0	15 3	5 Stag	ge 1 pass	
Land off Askham Lane, York Land of Murton Way, Osbaldwick	Rural West York Ward Osbaldwick & Derwent Ward		4	1	3	0	2	4	2	2	4	4	3	5	0	0	1	1 !	5 .	1 2				ge 1 pass ge 2 pass	
Land between Haxby and Earswick SE6157	Haxby & Wigginton Ward		2 (0	0	0	2	1)	6	5	3	5	0	0	0) () .	1 1				Criteria 4	
Land west of Bishopthorpe Road Land North and Adj of Outer Ring road and Haxby Road	Bishopthorpe Ward Huntington & New Earswick Ward		0 4	4	0	3	4	4	4	4	3	4	3	0	0	0	0) !	; ·	1 2				ge 2 pass	
York Central	Holgate Ward		4 4	4	3	5	4	4	4	1	7	5	3	5	4	5	5	1 '	5 !	5 3				ge 2 pass ge 1 pass	
Amalgomated Sites North of Bishopthorpe	Bishopthorpe Ward Acomb Ward		0 4	4	0	3	4	4	4	4	3	4	3	0	0	0	0) !	5 ,	1 2				ge 2 pass	
Amalgomated Sites at British Sugar Amalgomated Sites off main Street Elvington	Wheldrake Ward	+	4 4	4	0	0	4	4	2	2	2	4	3	0	0	0	0) !	5 (3 2				ge 1 pass ge 2 pass	
Amalgomated Sites at Connaught Court Care Home	Fulford & Heslington Ward		4 (0	1	5	4	5	5	5	7	5	3	5	4	0	1		5 ;	3 2				ge 1 pass	
Amalgomated sites by Racecourse, Tadcaster Road Amalgomated sites Eastfield Lane, Dunnington	Dringhouses & Woodthorpe Ward Osbaldwick & Derwent Ward	-	2 (1	0	0	4	4	4	1	4	4	3	5 0	0	0	0) :	5 .	3 1 1 1				ge 1 pass ge 2 pass	
Amalgomated site west of Chapelfields 1	Rural West York Ward		4 4	4	3	0	4	4	2	2	5	5	3	5	0	0	1		5	1 2		15 4	1 Stag	ge 1 pass	
Amalgomated sites off Stockton Lane Amalgomated sites north of Murton Way	Strensall Ward Osbaldwick & Derwent Ward	-	2 (0	0	3	2	2	(7	2	4	3	5	0	0	0) :	5 :	3 1				ge 2 pass ge 2 pass	
Amalgomated sites South of Haxby	Huntington & New Earswick Ward		2	1	1	3	4	4	()	3	4	3	5	0	0	0) !	5 ;	3 1		16 3	5 Stag	ge 1 pass	
6 Amalgomated sites off Malton Road/New lane 7 Amalgomated sites at James Street	Huntington & New Earswick Ward Guildhall Ward		4 3	3	0	3	5	4 5	3	3	7	5	3	5	4 5	0	3	3 :	5 .	1 2				ge 1 pass ge 1 pass	
Amalgomated sites RO Wilberforce Home/York College	Dringhouses & Woodthorpe Ward		2 (0	0	5	4	4	()	5	5	3	5	4	0	1		;	3 2	0	21 4	1 Sta	ge 1 pass	
Amalgomated Sites North of Murton Way 2 Amalgomated Sites North of Clifton Moor	Osbaldwick & Derwent Ward Rural West York Ward		4	1	0	0	2	2	2	2	5	5	3	5	0	0	1) !	5 ;	3 2				ge 1 pass ge 1 pass	
Amalgomated Sites South of Heslington	Fulford & Heslington Ward		4 4	4	0	5	4	4	4	4	6	5	3	5	0	0	C) !	5 :	3 3	0	16 4	6 Stag	ge 1 pass	
Amalgomated Sites east of Metcalfe Lane Amalogmated Sites Off Askham Lane	Osbaldwick & Derwent Ward Rural West York Ward		4 3	3 4	3	0	2	4	2	2	7	5	3	5	0	0	1) () ;	3 2				ge 1 pass ge 1 pass	
Amalgomated sites west of Chapelfields 2	Rural West York Ward		4 4	4	3	0	4	4	2	2	5	5	3	5	0	0	1		5 () 2	6	14 4	0 Stag	ge 1 pass	
Amalgomated sites South of Stockton Lane Amalgomated sites North of Stockton Lane	Heworth Without Ward Heworth Without Ward	-	2 4	4	0	0	2	2	())	3	4	3	5	0	0	1) ;	5 :	1 1				ge 1 pass ge 1 pass	
Amalgomated Sites North of Moor Lane Woodthorpe	Dringhouses & Woodthorpe Ward		2	1	3	0	4	4	ď)	4	4	3	5	0	0	d) ;	5 3	3 1	8	16 3	4 Stag	ge 1 pass	
Amalgomated Sites at Layerthorpe Amalgomated Sites Hopgrove Farm to Monks Cross Link	Guildhall Ward Huntington & New Earswick Ward	-	0 (0	0	3	5 4	5 4	3	3	2	5 4	3	5	5 4	0	3	3 5	5 3	3 2				ge 1 pass ge 2 pass	
Amalgomated Sites at New Lane Huntington	Huntington & New Earswick Ward		4 4	4	3	3	4	4	4	1	6	5	3	5	4	0	0) !	5 !	5 3	1	22 5	3 Stag	ge 1 pass	
Amalgomated sites at Millfield lane/A59 Amalgomated sites South of Strensall	Rural West York Ward Strensall Ward		4 (0	4	0	2	2	(5	4	4	3	5	0	1	5	5 !	5 -	3 <u>1</u>				ge 1 pass ge 1 pass	
Amalgomated Sites North of Murton Way 3	Osbaldwick & Derwent Ward		4 (0	0	0	2	2		Ď	2	4	3	5	0	0	0) () .	1 1	2	9 2	1 Fail	Criteria 4	
Amalgomated Sites North of Murton Way 4 Amalgomated sites North of Murton Way	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward		4	1	0	0	2	2	(6	5	3	5	0	0	0) () .	1 1 2				ge 2 pass ge 1 pass	
Amalgomated sites at Knapton	Rural West York Ward		2	1	0	0	4	4	_ 2	2	5	5	3	5	0	0	3	3 :	<u> </u>	1 1	8			ge 1 pass ge 1 pass	
Amalgomated sites between Knapton and Westfield	Rural West York Ward Osbaldwick & Derwent Ward		2	1	3	0	4	4	(1	5	5	3	5	0	3	5	5 !	5 3	3 1				ge 1 pass	
Amalgomated sites at Common Lane, Dunnington Amalgomated sites North of Monks Cross	Huntington & New Earswick Ward	-	0 4	4	3	3	4	4	4	1	5	5	3	5	4	0	0) !	5 :	1 2				ge 2 pass ge 1 pass	
Naburn House Farm	Wheldrake Ward		0 !	5	0	0	0	0	()	2	4	3	0	0	0	0) !	5	1	9	9 1	8 Und	er Threshold	
59 The Old Village Huntington Jacobin Cottage 109 The Village Stockton on Forest	Huntington & New Earswick Ward Strensall Ward	-	5 5	5 5	0	0	4	5	3	3	2	4	0	0	0	0	0) (5 (1 2				er Threshold er Threshold	
1 Redgrave Close	Heworth Ward		2	1	0	0	5	5	3	3	5	5	3	5	3	0	1		5	1 2	1	18 3	9 Und	er Threshold	
Former Reading Rooms Village Street Land Adj to 15 Monk Bar Court	Rawcliffe & Clifton Without Ward Guildhall Ward	+	5 (ა 0	0	5	5	5 5		5	4	4	3	5	3 5	0 0	9	3 6) :	3 2				er Threshold er Threshold	
1 Beans Way	Heworth Without Ward		0 3	3	0	0	0	0	Č	0	2	4	3	3	0	0	C) !	5	1		12 1	9 Und	er Threshold	
St Pauls Church Kexby Store Adj to 45 The Village Earswick	Osbaldwick & Derwent Ward Strensall Ward	_	0 0	0	0	0	0	0	())	5	5	3 n	0	0	0	0) () (1	5			er Threshold Criteria 4	
171a Hull Road	Hull Road Ward		4 3	3	3	5	5	5	5	5	4	4	3	5	3	0	1		5 ;	3 3	4	20 5	4 Und	er Threshold	
Copmanthorpe Lodge Farm Moor Lane Laburnum House 1 Laburnum Garth	Copmanthorpe Ward Heworth Ward	-	0 (0	0	0	0	0	(1	0	0	0	0	0	0	0) !	5 (1 2	0			er Threshold er Threshold	
Laburnum House 1 Laburnum Garth	Heworth Ward		5 3	3	0	0	5	5	4	4	4	4	3	5	3	0	<u> </u>		, 5	1 2	6	18 4	4 Und	er Threshold	
77 Penyghent Avenue 68 Fountayne Street	Heworth Ward Guildhall Ward		5 5	5	0	0	5	5	3	3	7	5	3	5	0	0	1		5 .	1 2		15 4	3 Und	er Threshold er Threshold	
4 68 Fountayne Street 5 56 Tang Hall Lane	Heworth Ward	\pm	5 5	5	0	0	5	5	3	3	6	5	3	5	0	0	1	1	5 .	1 2	8			er Threshold er Threshold	
6 15 Murton Way 7 121 The Mount	Osbaldwick & Derwent Ward		5 3	-	0	3	5	5	3	3	5	5	3	5	3	0	С) !	5 ;	3 2	9	19 4	8 Und	er Threshold	
	Micklegate Ward	1	2 (υI	5	5	4	4		J	/	5	3	5	3	1	. 5) () (3 2	O	25 5	UISta	ge 1 pass	

			Initial availa	bility					Criter	ia 1-3:	Environm	ental assets,	openspace	and flood risk	(
Site Name	Ward	Residential Use	Source of Site	Availability note at submission	SITE SIZE: Overa Parcel		Remainin After C1 Size	g Within C2 Site Size	Remaining After C2 Size	Within C3 Site Size	Remaining After C3 Size	Developable Pa Area 12			Developable Site Size (with updated 123	
18 88 Station Road Upper Poppleton	Rural West York Ward	Yes	Residential Planning Application	With planning permission	0.0	74 0.07	4	0 (0) (0 0	0 UT	No	Under Threshold	outcomes)	Under Thresho
9 440 Malton Road	Heworth Without Ward		Residential Planning Application	With planning permission	0.1		4	0 (0) (0 0	0 UT	No	Under Threshold		Under Thresho
60 Whitings Delecatessen 69 Bootham 61 The Heads House 1 Love Lane	Clifton Ward Micklegate Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		1	0 0	0 0		0 0	0 UT	No No	Under Threshold Under Threshold		Under Thresho Under Thresho
2 Stable Block Chapter House Street	Guildhall Ward		Residential Planning Application	With planning permission	0.0	84 0.08		0 (0) (0	0 UT	No	Under Threshold	(Under Thresho
3 Wigginton Grange Farm Corban Lane Wigginton 4 Second Floor 41 Millfield Road	Haxby & Wigginton Ward		Residential Planning Application	With planning permission	0.0			0 (0) (0	0 UT	No	Under Threshold		Under Thresho
5 18 The Village Wigginton	Micklegate Ward Haxby & Wigginton Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		6	0 0	0 0) (0 0	0 UT	No No	Under Threshold		Under Thresh
6 57 York Road Haxby	Haxby & Wigginton Ward	Yes	Residential Planning Application	With planning permission	0.	0.0	6	0 (0) (0	0 UT	No	Under Threshold	(Under Thresh
7 46 Scarcroft Road B The Hollies Mill Lane Acaster Malbis	Micklegate Ward		Residential Planning Application	With planning permission	0.0		8	0 (0 0) (0	0 UT	No No	Under Threshold Under Threshold		Under Thresh
117 The Village Haxby	Bishopthorpe Ward Haxby & Wigginton Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.1		9	0 0	0) (0 0	0 UT	No	Under Threshold		Under Thresh
Seven Oaks Ox Carr Lane Strensall	Strensall Ward	Yes	Residential Planning Application	With planning permission	0.1	81 0.17	2 0.0		0.009		0.009		No	Under Threshold	0.009	Under Thresh
Poplar Tree Farm Broad Highway Wheldrake Oak Tree Farm Wheldrake Lane	Wheldrake Ward Wheldrake Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.2		0.2	68 (0.268	3 (0.268	0.268 Ye		Yes No		Passed Crite Pailed Criteria
3 1 Wetherby Road	Acomb Ward		Residential Planning Application	With planning permission	0.3		8	0 0	0 0		0 0	0 UT	No	Under Threshold		Under Thresh
4 27 Ingleborough Avenue	Hull Road Ward	Yes	Residential Planning Application	With planning permission	0.0		6	0 (0) (0 0	0 UT	No	Under Threshold		Under Thresh
5 19 West Thorpe 6 The Grange Towthorpe Road Haxby	Dringhouses & Woodthorpe Ward Strensall Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		3	0 (0) (0	0 UT	No No	Under Threshold Under Threshold		Under Thresh
7 10 Thorn Nook	Heworth Ward		Residential Planning Application	With planning permission	0.0		2	0 0	0 0		0 0	0 UT	No	Under Threshold		Under Thresh
Middleton House 2 Redmayne Square Strensall	Strensall Ward		Residential Planning Application	With planning permission	0.1		9	0 (0) (0	0 UT	No	Under Threshold		Under Thresh
9 41 Micklegate D Express-o 13 Bridge Street	Micklegate Ward Micklegate Ward		Residential Planning Application Residential Planning Application	With planning permission	0.0		4	0 (0		0	0 UT	No No	Under Threshold Under Threshold		Under Thresh Under Thresh
Toad Hall 23B Hopgrove Lane South	Strensall Ward	Yes	Residential Planning Application	With planning permission With planning permission	0.2		3	0 (0) (0 0	0 No		No No		Failed Criteri
304 Thanet Road	Dringhouses & Woodthorpe Ward	Yes	Residential Planning Application	With planning permission	0.0	17 0.01	7	0 (0) (0	0 UT	No	Under Threshold	(Under Threst
3 54 Wheatlands Grove 4 The House New Walk Orchard Love Lane	Acomb Ward Fishergate Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		7	0 (0) (0	0 UT 0 No		Under Threshold		Under Thres
5 14 Tadcaster Road	Dringhouses & Woodthorpe Ward		Residential Planning Application	With planning permission With planning permission	0.4		2	0 (0 0		0 0	0 UT	No	Under Threshold		Under Thres
6 Fulford Methodist Church Main Street Fulford	Fulford & Heslington Ward	Yes	Residential Planning Application	With planning permission	0.0	51 0.05	1	0 (0) (0	0 UT	No	Under Threshold	(Under Thres
7 The Village Salon 1 York Street Dunnington 8 Leisure Solutions of York 12a Lime Garth Upper Poppleton	Osbaldwick & Derwent Ward Rural West York Ward		Residential Planning Application Residential Planning Application	With planning permission	0.0			0 (0) (0	0 UT	No No	Under Threshold Under Threshold		Under Thres
B Leisure Solutions of York 12a Lime Garth Upper Poppleton 9 Land Adj to 51 Water Lane	Clifton Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0			0 (0 0) (0 0	0 UT	No	Under Threshold		Under Thres
Naburn Hall Coach House Maypole Grove Naburn	Wheldrake Ward		Residential Planning Application	With planning permission	0.0	66 0.06	6	0 (0) (0	0 UT	No	Under Threshold	(Under Thres
Christian Science Church, Kilburn Road	Fishergate Ward Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.0		4	0 (0) (0	0 UT	No	Under Threshold Under Threshold		Under Thresh
2 11 St Marys B Brackenhill Askham Bryan Lnae	Rural West York Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	2.3		0 2.3	89 (2.389	9 (2.389	2.389 Ye	No s No	Yes Yes		Under Threst Passed Crite
Bootham Park Hotel 9 Grosvenor Terrace	Clifton Ward		Residential Planning Application	With planning permission	0.0	22 0.02		0 (0) (0	0 UT	No	Under Threshold		Under Thres
Eva Lea 18 Horseman Lane Copmanthorpe	Copmanthorpe Ward		Residential Planning Application	With planning permission	0.0		9	0 (0) (0	0 UT	No	Under Threshold Under Threshold		Under Threst Under Threst
4 St Catherines Cottages Skelton 2 St Martins Lane	Rural West York Ward Micklegate Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.1		2	0 0	0 0) (0 0	0 UT	No No	Under Threshold		Under Thres
Beechwood Beechwood Hopgrove	Huntington & New Earswick Ward	Yes	Residential Planning Application	With planning permission	0.1		1	0 (0) (0	0 UT	No	Under Threshold		Under Thresh
Springfield Sandy Lane Stockton on Forest	Strensall Ward		Residential Planning Application	With planning permission	0.1		1	0 (0) (0	0 UT	No	Under Threshold		Under Thresh
D Land to R/O Ivy Dene Cottage 14 Main Street Bishopthorpe 1 Barn to South of Greystone Church Lane Nether Poppleton	Bishopthorpe Ward Rural West York Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.1		1 0.5	12 (0.512	2 (0.512	0 UT 0.512 Ye	No s No	Under Threshold Yes		Under Thresh Passed Crite
2 20 Middlecroft Grove Strensall	Strensall Ward		Residential Planning Application	With planning permission	0.0	78 0.07	8	0 (0) (0 0	0 UT	No	Under Threshold		Under Thresh
Methodist Chapel The Village Stockton on Forest 7 Charlton Street	Strensall Ward		Residential Planning Application Residential Planning Application	With planning permission	0.0		7	0 (0) (0	0 UT 0 UT	No	Under Threshold		Under Thresh Under Thresh
8 Starkey Crescent	Micklegate Ward Heworth Ward		Residential Planning Application	With planning permission With planning permission	0.0		5	0 0	0 0		0 0	0 UT	No No	Under Threshold Under Threshold		Under Thresi
Fairbank House 29 St Marys	Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.	0.0		0 (0) (0	0 UT	No	Under Threshold	(Under Thresh
7 17 Garden Street 3 Jinnah Restaurant 2 Cumberland Street	Guildhall Ward Guildhall Ward		Residential Planning Application	With planning permission	0.0			0 (0) (0	0 UT	No No	Under Threshold Under Threshold		Under Thresh Under Thresh
Chapel Farm 111 The Village Stockton on Forest	Strensall Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0	-		0 0	0 0) (0 0	0 UT	No	Under Threshold		Under Thresh
18 Chalfonts	Dringhouses & Woodthorpe Ward		Residential Planning Application	With planning permission	0.0	18 0.01	8	0 (0) (0 0	0 UT	No	Under Threshold		Under Thresh
51 Skeldergate Helen Peters Design 11 Lady Pecketts Yard	Micklegate Ward Guildhall Ward		Residential Planning Application Residential Planning Application	With planning permission	0.0		9	0 (0) (0	0 UT	No	Under Threshold Under Threshold		Under Threst Under Threst
B Land Adjacent to 19 St Edwards Close	Dringhouses & Woodthorpe Ward		Residential Planning Application	With planning permission With planning permission	0.0		0 0.3	11 (0.311) (0.311	0 UT 0.311 Ye:	No s No	Yes		Passed Crite
Parkside Nursing Home 98-100 Bishopthorpe Road	Micklegate Ward		Residential Planning Application	With planning permission	0.0	53 0.05	3	0 (0) (0	0 UT	No	Under Threshold	(Under Thresh
5 28 West End Strensall 6 Laburnum House 1 Laburnum Garth	Strensall Ward		Residential Planning Application	With planning permission	0.2		1 0.2	63 0.00	0.262	2 (0.262	0.262 Ye		Yes		Passed Criter
8 Hall Rise Haxby	Heworth Ward Haxby & Wigginton Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		8	0 0	0 0		0 0	0 UT	No No	Under Threshold Under Threshold		Under Thresh Under Thresh
38 Leven Road	Dringhouses & Woodthorpe Ward	Yes	Residential Planning Application	With planning permission	0.0	37 0.03	7	0 (0) (0	0 UT	No	Under Threshold		Under Thres
68 Bootham	Guildhall Ward		Residential Planning Application	With planning permission	0.0		2	0 (0) (0	0 UT	No	Under Threshold		Under Thres
4 Willow Grove Earswick Whitewalls Ox Carr Lane Strensall	Strensall Ward Strensall Ward	Yes Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		0 0.2	98 (0.298	3 (0.298	0 UT 0.298 Ye	No s No	Under Threshold Yes		Under Thres Passed Crite
The Ruins 32a Dale Street	Micklegate Ward	Yes	Residential Planning Application	With planning permission	0.0	24 0.02	4	0 (0) (0 0	0 UT	No	Under Threshold	(Under Thres
159 Tadcaster Road	Dringhouses & Woodthorpe Ward	Yes	Residential Planning Application	With planning permission	0.1		8 0.	16 (0.16	6 (0.16		No No	Under Threshold		Under Thres
35 St Saviourgate 97 Station Road Upper Poppleton	Guildhall Ward Rural West York Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		0 0.6	92 (0.692	2 (0.692	0 UT 0.692 Ye	No s No	Under Threshold Yes		Under Thres Passed Crite
83 Tennent Road	Westfield Ward	Yes	Residential Planning Application	With planning permission	0.0	31 0.03	1	0 0	0.002) (0 0	0 UT	No	Under Threshold	(Under Thres
Bulmers Selling Services 1-7 Lord Mayors Walk	Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.0		8	0 (0) (0 0	0 UT	No	Under Threshold		Under Thres
Saxon House Hotel 71-73 Fulford Road Balir Athol Nursing Home 120 York Road Haxby	Fishergate Ward Haxby & Wigginton Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0			0 0) 0) () 0	0 UT 0 UT	No No	Under Threshold Under Threshold		Under Thres Under Thres
2a Mill Lane	Heworth Ward		Residential Planning Application	With planning permission	0.0	24 0.02		0 (0		0 0	0 UT	No	Under Threshold	(Under Thres
128 Carr Lane	Acomb Ward	Yes	Residential Planning Application	With planning permission	0.0		7	0 (0) (0	0 UT	No	Under Threshold		Under Thres
Fantasy World 25 Main Street Fulford The Old Stables, 292 Tadcaster Road	Fulford & Heslington Ward Dringhouses & Woodthorpe Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		7	0 0) 0) (0 0	0 UT 0 UT	No No	Under Threshold Under Threshold		Under Thres Under Thres
Summersgill 8 Front Street	Westfield Ward	Yes	Residential Planning Application	With planning permission	0.0	41 0.04	1	0 (0) (0 0	0 UT	No	Under Threshold	(Under Thres
South Bank Social Club 12 Ovington Terrace	Micklegate Ward		Residential Planning Application	With planning permission	0.0		3	0 (0) (0 0	0 UT		Under Threshold		Under Three
All Saints Church North Street Vickers Hi-Fi 24 Gillygate	Micklegate Ward Guildhall Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.1		9	0 () 0) () 0	0 UT 0 UT	No No	Under Threshold Under Threshold		Under Thres Under Thres
Land to Rear 9 to 19 Shirley Avenue	Acomb Ward	Yes	Residential Planning Application	With planning permission	0.0			0 (0		0	0 UT	No	Under Threshold		Under Thres
Low Farm Towthorpe Road Haxby	Strensall Ward	Yes	Residential Planning Application	With planning permission	0.3	_	5	0 (0) (0	0 No		No		Failed Criter
Groves WMC Penleys Grove St 20 Severus Street	Guildhall Ward Westfield Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.1		7	0 () o) () 0	0 UT	No No	Under Threshold Under Threshold		Under Thres Under Thres
Plot 5 Monks Cross Drive Huntington	Huntington & New Earswick Ward		Planning Application	With planning permission With planning permission	0.0		0 0.8	81 (0.881	, (0.881	00.		Yes Yes		Passed Crite
Manor Farm 1 The Village Strensall	Strensall Ward	Yes	Residential Planning Application	With planning permission	0.4	58	0 0.4		0.458		0.458	0.458 Ye	s No	Yes	0.458	B Passed Crite
Moat Hotel Nunnery Lane	Micklegate Ward		Residential Planning Application	With planning permission	0.0			0 (0) (0	0 UT		Under Threshold		Under Thres
Site Between 83 & 93 Union Terrace 145 Beckfield Lane	Guildhall Ward Acomb Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		9	0 (0 0) (0 0	0 UT	No No	Under Threshold Under Threshold		Under Thres Under Thres
Locomotive Inn Watson Street	Holgate Ward		Residential Planning Application	With planning permission	0.0		9	0 0	0		0	0 UT	No	Under Threshold		Under Thres
3 Whitby Drive	Heworth Without Ward	Yes	Residential Planning Application	With planning permission	0.2		0 0.2		0.265		0.265		s No	Yes		Passed Crite
9 Grange Farm Hodgson Lane Upper Poppleton 0 65 Green Lane Acomb	Rural West York Ward Westfield Ward		Residential Planning Application Residential Planning Application	With planning permission	0.2		0.2	15 (0.215	5 (0.215			Yes Under Threshold		Passed Crite Under Thres
	IVVESHIEIU VVAIU	168	D ISSUELINAL FIATHING ADDIIGATION	With planning permission	ı U.	101 U.T	U I	U (J U	, (0 ار	0 UT	No	Unider infestiold	, (Jonaer Inres

					Crit	orio	1. Ac	2000	- to	Sor	vioor	000	4 T.	ono	nort					Total acor		
Site Name	Ward	<u>ē</u>	<u> 5</u> 5			- 10	4: Ac						4. 6				a d	re re	Total	Total score	Passed Note	tes
		Score	rimary Score	Sco	Higher	nien	Score	Score	Spa	ump	Scor	Sco nt B	Sco	Sco	ailwa Sco	ailwa Sco	lopte ghwa	Rou Sco	Service	Transport G Total	Criteria 4	
Received		Nursery	P P	Secondary School Score		Convenienc	Score NeighParade	Doctors	Openspace	Nego	Score Score Non Frequent	Bus	Score	Score	Railway walking Score	R Sling	Adopted Highway	ycle	s Score 2017	Score Score 2017 2017	2017	
&		Ž	တိ	တိ	3	ၓ	ž	6	3	ľ	້ 🖁	Fre	ă	Ξ	wal	Š		၁				
348 88 Station Road Upper Poppleton 349 440 Malton Road	Rural West York Ward Heworth Without Ward	0	() 1	1 (0	2	1	0	2	4	3	5	0	5	5	5 5	3	8 10		Under Threshold Under Threshold	
350 Whitings Delecatessen 69 Bootham	Clifton Ward	4	3	3 (0 !	5	4	5	5	4	4	3	5	5	1	5	5	3	30	27 57	Under Threshold	
351 The Heads House 1 Love Lane 352 Stable Block Chapter House Street	Micklegate Ward Guildhall Ward	2	() 3	3 5	5	5	5	4	6	5	3	5	3	1	5	0	1	19 28		Under Threshold Under Threshold	
353 Wigginton Grange Farm Corban Lane Wigginton	Haxby & Wigginton Ward	0	Ċ) (0 (0	0	4	0	2	4	3	3	0	0	0	0	1	8	7 15	Under Threshold	
354 Second Floor 41 Millfield Road 355 18 The Village Wigginton	Micklegate Ward Haxby & Wigginton Ward	4	5	5 6	5 5	5 0	5	5	5	8 5	5 5	3	5 5	3 0	1 0	5 0	5 5	0	36 29		Under Threshold Under Threshold	
356 57 York Road Haxby	Haxby & Wigginton Ward	5	3	3 (0 (0	5	5	0	6	5	3	5	0	0	0	0	1	23	9 32	Under Threshold	
357 46 Scarcroft Road 358 The Hollies Mill Lane Acaster Malbis	Micklegate Ward Bishopthorpe Ward	0) (0 (0	-	0	0	0	5 0	3	0	0	0	5 0	5 5	3	35 0		Under Threshold Under Threshold	
359 117 The Village Haxby	Haxby & Wigginton Ward	5	4	1 (0 (0	4	5	5	5	5	3	5	0	0	0	5	0	28	13 41	Under Threshold	
360 Seven Oaks Ox Carr Lane Strensall 361 Poplar Tree Farm Broad Highway Wheldrake	Strensall Ward Wheldrake Ward	0	3	3 0	0 (0	4	4	3	2	4	3	0	0	0	0	0	0	18		Under Threshold Fail Criteria 4	
362 Oak Tree Farm Wheldrake Lane 363 1 Wetherby Road	Wheldrake Ward Acomb Ward	0	() (0 (0	0	5	0	0	0	0	0	0	0	0	5 5	0	0 25		Fail Criteria 4 Under Threshold	
364 27 Ingleborough Avenue	Hull Road Ward	5	5	5 1	1 3	3	v	5	5	6	5	3	5	0	0	1	5	1	34		Under Threshold	
365 19 West Thorpe 366 The Grange Towthorpe Road Haxby	Dringhouses & Woodthorpe Ward Strensall Ward	2	1		0 (0	5	5	3	4	4	3	5	0	0	1	5	1	20		Under Threshold Under Threshold	
367 10 Thorn Nook	Heworth Ward	4		3 (0 (0	5	5	5	5	5	3	5	5	0	1	0	1	27		Under Threshold	
368 Middleton House 2 Redmayne Square Strensall 369 41 Micklegate	Strensall Ward Micklegate Ward	0 5	0) (0 (3	5	5	3	5 7	5 5	0	5	0 5	0	0	5 5	1	17 26		Under Threshold Under Threshold	
370 Express-o 13 Bridge Street	Micklegate Ward	5) 1	1 3	3	5	5	0	6	5	3	5	5	3	5	5	3	24	29 53	Under Threshold	
371 Toad Hall 23B Hopgrove Lane South 372 304 Thanet Road	Strensall Ward Dringhouses & Woodthorpe Ward	0		3 3	3 (0	5	5	2	2	4	3	5	0	0	0	5 0	1	9 26		Fail Criteria 4 Under Threshold	
373 54 Wheatlands Grove	Acomb Ward	4	5	5 0	0 0	0	4	5	0	3	4	3	5	0	0	3	Ū	1	22	12 34	Under Threshold	
374 The House New Walk Orchard Love Lane 375 14 Tadcaster Road	Fishergate Ward Dringhouses & Woodthorpe Ward	5	F	5 6	0 0	0	5	5	0	6 5	5 5	3	3 5	3	0	3	5 5	3	24 25		Stage 1 pass Under Threshold	
376 Fulford Methodist Church Main Street Fulford	Fulford & Heslington Ward	1	5	5 5	5	5	5	5	0	5	5	3	5	5	0	1	5	3	31	22 53	Under Threshold	
377 The Village Salon 1 York Street Dunnington 378 Leisure Solutions of York 12a Lime Garth Upper Poppleton	Osbaldwick & Derwent Ward Rural West York Ward	5	3	3 C	0 (0	5	5	5	5	5 5	3	0	0	0	0 5	5 5	3 0	27 30		Under Threshold Under Threshold	
379 Land Adj to 51 Water Lane	Clifton Ward	5	5	5 4	4 (0	5	5	5	5	5	3	5	5	0	3	0	3	34	19 53	Under Threshold	
380 Naburn Hall Coach House Maypole Grove Naburn 381 Christian Science Church, Kilburn Road	Wheldrake Ward Fishergate Ward	4	3	3 (0 0	0	4	5	0	7	5	3	5	0 5	0	3	5	3	9 21		Under Threshold Under Threshold	
382 11 St Marys	Guildhall Ward	2	Č		0 !	5	2	5	0	3	4	3	5	4	1	5	5	1	18	24 42	Under Threshold	
383 Brackenhill Askham Bryan Lnae 384 Bootham Park Hotel 9 Grosvenor Terrace	Rural West York Ward Clifton Ward	4		3 (0 (5	4	4	5	4	4	3	5	0 5	0	3	5 5	3 1	29		Fail Criteria 4 Under Threshold	
385 Eva Lea 18 Horseman Lane Copmanthorpe	Copmanthorpe Ward	5	5	5 (0 (0	5	5	5	5	5	3	0	0	0	0	0	1	30	4 34	Under Threshold	
386 4 St Catherines Cottages Skelton 387 2 St Martins Lane	Rural West York Ward Micklegate Ward	5	3	3 (0 (3	5	5	0	7	5	3	5	0 5	3	5	0 5	3	5 26		Under Threshold Under Threshold	
388 Beechwood Beechwood Hopgrove	Huntington & New Earswick Ward	0	Č		0 (0	0	1	0	1	2	3	0	0	0	0	0	1	3	4 7	Under Threshold	
389 Springfield Sandy Lane Stockton on Forest 390 Land to R/O Ivy Dene Cottage 14 Main Street Bishopthorpe	Strensall Ward Bishopthorpe Ward	5	5	5 0	0 (0	5	5	5	3	4	3	0	0	0	0	0 5	1	19 24		Under Threshold Under Threshold	
391 Barn to South of Greystone Church Lane Nether Poppleton	Rural West York Ward	5	Ċ		0 (0	4	4	0	4	4	3	0	0	0	3	5	1	17	12 29	Stage 1 pass	
392 20 Middlecroft Grove Strensall 393 Methodist Chapel The Village Stockton on Forest	Strensall Ward Strensall Ward	5 5	5	5 (0 (0	5	5	5	2	4	0	5 0	0	0	0	5 5	0	26 29		Under Threshold Under Threshold	
394 7 Charlton Street	Micklegate Ward	4	3	3 4	4 :	3	5	5	5	8	5	3	5	3	1	5	5	1	34	23 57	Under Threshold	
395 8 Starkey Crescent 396 Fairbank House 29 St Marys	Heworth Ward Guildhall Ward	2	- 4	1 (0 (5	2	5	0	6 4	5 4	3	5 5	3	3	1 5	5 5	3	26 18		Under Threshold Under Threshold	
397 17 Garden Street	Guildhall Ward	5	5	5 (0 !	5	5	5	5	5	5	3	5	3	0	3	5	3	35	22 57	Under Threshold	
398 Jinnah Restaurant 2 Cumberland Street 399 Chapel Farm 111 The Village Stockton on Forest	Guildhall Ward Strensall Ward	5	5	5 (0 (0	-	5	3	1	5 2	0	0	5 0	3 0	5	5 5	0	27 24		Under Threshold Under Threshold	
400 18 Chalfonts	Dringhouses & Woodthorpe Ward	5	3	3 (0 (0	4	5	0	6	5	3	5	0	0	3	5	1	22		Under Threshold	
401 51 Skeldergate 402 Helen Peters Design 11 Lady Pecketts Yard	Micklegate Ward Guildhall Ward	5	() 1	1 3	3	5	5	5	5	5	3	5	5	1	5	5	3	24 29		Under Threshold Under Threshold	
403 Land Adjacent to 19 St Edwards Close	Dringhouses & Woodthorpe Ward	2	() (0 (0	4	5	0	4	4	3	5	0	0	3	5	1	15	17 32	Stage 1 pass	
404 Parkside Nursing Home 98-100 Bishopthorpe Road 405 28 West End Strensall	Micklegate Ward Strensall Ward	5	5	5 (0 (0	4	5	3	3	4	0	5	0	0	0	5	1	35 26		Under Threshold Stage 1 pass	
406 Laburnum House 1 Laburnum Garth	Heworth Ward	5	3	3 (0 (0	5	5	4	4	4	3	5	3	0	1	5	1	26		Under Threshold	
407 8 Hall Rise Haxby 408 38 Leven Road	Haxby & Wigginton Ward Dringhouses & Woodthorpe Ward	5	3	3 (0 (0	5	5	5	5	5	3	5	0	0	1	5 0	1	25 27		Under Threshold Under Threshold	
409 68 Bootham	Guildhall Ward	2	() (0 !	5	2	5	0	4	4	3	5	3	1	5	5	3	18	25 43	Under Threshold	
410 4 Willow Grove Earswick 411 Whitewalls Ox Carr Lane Strensall	Strensall Ward Strensall Ward	5	0) (0 (0	5	5	0	4	5 4	0	5	0	0	0	5	0	5 19		Under Threshold Stage 1 pass	
412 The Ruins 32a Dale Street	Micklegate Ward	5	5	5 5	5	5	5	5	0	7	5	3	5	5	3	5	5	3	35	29 64	Under Threshold	
413 159 Tadcaster Road 414 35 St Saviourgate	Dringhouses & Woodthorpe Ward Guildhall Ward	5	() (0 3	3	5	5	5	6	5 5	3	5	5 5	0	1 5	5 5	3	18 28		Under Threshold Under Threshold	
415 97 Station Road Upper Poppleton	Rural West York Ward	0	-) 1	1 (0	2	1	0	2	4	3	5	0	5	5	0	3	8	21 29	Stage 1 pass	
416 83 Tennent Road 417 Bulmers Selling Services 1-7 Lord Mayors Walk	Westfield Ward Guildhall Ward	5	5) (0 !	υ 5	5	5	5	4	4	3	5	0 5	0	3	5 5	1	34 29		Under Threshold Under Threshold	
418 Saxon House Hotel 71-73 Fulford Road	Fishergate Ward	5	5	5 0	0 0	0	4	5	0	8	5	3	5	5	0	3	5	3	24	24 48	Under Threshold	
419 Balir Athol Nursing Home 120 York Road Haxby 420 2a Mill Lane	Haxby & Wigginton Ward Heworth Ward	5		3 (0 :	3	5	5	5	6	5	3	5	0 5	0	3	5 5	3	23 31		Under Threshold Under Threshold	
421 128 Carr Lane	Acomb Ward	5	5	5 0	0 (0	5	5	3	5	5	3	5	0	0	3	5	3	28	19 47	Under Threshold	
422 Fantasy World 25 Main Street Fulford 423 The Old Stables, 292 Tadcaster Road	Fulford & Heslington Ward Dringhouses & Woodthorpe Ward	1 5	- 5	3 (0 0	0	4	5	0	5 6	5	3	5	5 0	0	3	5 0	3 1	31 22		Under Threshold Under Threshold	
424 Summersgill 8 Front Street	Westfield Ward	2	3	3 4	4 (0		5	5	6	5	3	5	0	0	1	5	1	29	15 44	Under Threshold	
425 South Bank Social Club 12 Ovington Terrace 426 All Saints Church North Street	Micklegate Ward Micklegate Ward	5	5) 5	5 3 1 !	კ 5	-	5	0	5 6	5	3	3 5	0 5	3	3 5	5 5	3	37 26		Under Threshold Under Threshold	
427 Vickers Hi-Fi 24 Gillygate	Guildhall Ward	4	Ì) (0 !	5	5	5	3	4	4	3	5	5	1	5	5	3	26	27 53	Under Threshold	
428 Land to Rear 9 to 19 Shirley Avenue 429 Low Farm Towthorpe Road Haxby	Acomb Ward Strensall Ward	5	- 5		0 (0	4	0	0	1	2	0	5	0	0	3 n	5 5	1 0	24 6		Under Threshold Fail Criteria 4	
430 Groves WMC Penleys Grove St	Guildhall Ward	5	5	5 0	0 !	5		5	5	6	5	3	5	3	0	3	5	1	35	20 55	Under Threshold	
431 20 Severus Street 432 Plot 5 Monks Cross Drive Huntington	Westfield Ward Huntington & New Earswick Ward	0	1		0 :	3	5	5	2	6 2	5 4	3	5	3 5	0	3 0	5 5	3 5	29 20		Under Threshold Stage 1 pass	
433 Manor Farm 1 The Village Strensall	Strensall Ward	4	4	1 (0 0	0	5	5	5	4	4	0	5	0	0	0	5	1	27	11 38	Stage 1 pass	
434 Moat Hotel Nunnery Lane 435 Site Between 83 & 93 Union Terrace	Micklegate Ward Guildhall Ward	5	3	3 (3 3	3 5	5	5	5	7 6	5	3	5	5 3	3 n	.3	5 5	3	26 33		Under Threshold Under Threshold	
436 145 Beckfield Lane	Acomb Ward	4	5	5	0 (0	5	5	0	5	5	3	5	0	0	3	0	3	24	14 38	Under Threshold	
427H accompting Inn Watson Street	Holgate Ward Heworth Without Ward	5	5	5 1	1 3	3	5	5	0	7	5 4	3	5	3 n	3	5	5 5	1	29 21		Under Threshold Stage 1 pass	
437 Locomotive Inn Watson Street 438 3 Whithy Drive		. +		1 (٠ ١	~	7	*	٧.	-7	-	J	J	U	U		J	J				
438 3 Whitby Drive 439 Grange Farm Hodgson Lane Upper Poppleton	Rural West York Ward	0) (0 (0	4	4	3	1	2	3	0	0	1	5	5	0	13		Stage 2 pass	
438 3 Whitby Drive		0	3	3 4	0 (0	-	5	5	5	5 5	3	5	0	0	5 1	5 5	3	13 31 35	17 48	Under Threshold Under Threshold	

			Initial avail	ability					Criter	ia 1-3:	Environme	ental assets	, oper	nspace an	d flood risk		
Site Name	Ward	lse lse		1	SITE	Within	Remaining	Within	Remaining	Within	Remaining	Developable F	assed	Overridden	UPDATED 123		OUTCOME of
Received I		Resident	Source of Site	Availability note at submission	SIZE: Overall Parcel	C1 Size Site		C2 Site Size	After C2 Size	C3 Site Size	After C3 Size	Area 1	23	123 due to evidence?	(using override outcomes)	Developable Site Size (with updated 123	Criteria 1-3
442 Pizza Hut Ltd 10 Pavement	Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.03	3 0.03	0	(0 0) (0 0	0 L	IT	No	Under Threshold	outcomes) 0	Under Threshold
443 Bar Fisheries 18 Lawrence Street	Fishergate Ward	Yes	Residential Planning Application	With planning permission	0.027	7 0.027	0	(0 0) (0 0	0 L		No	Under Threshold	0	Under Threshold
444 Commercial Workers Union 71 Gillygate 445 Hollycroft 20 Wenlock Terrace	Guildhall Ward Fishergate Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.061	0.061 0.101	0	(0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshold Under Threshold
446 Garages to R/O 11-21 Holly Bank Grove	Holgate Ward		Residential Planning Application	With planning permission	0.126	0.126	0	Ò	0 0) (0 0	0 L		No	Under Threshold		Under Threshold
447 The Laurels Brecks Lane Strensall 448 British Heart Foundation 34 Piccadilly	Strensall Ward	Yes	Residential Planning Application	With planning permission	0.214		0.214	0.214	4 0) (0 0	0 N	_	No No	No Under Threshold		Failed Criteria 1- Under Threshold
449 Elliots Hotel 2 Sycamore Place	Guildhall Ward Clifton Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.076		0	(0 0		0 0	0 L		No	Under Threshold		Under Threshold
450 The Purey Cust Nuffield Hospital Precentors Court	Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.422	2 0	0.422	(0.422	2 (0.422	0.422 Y		No	Yes Under Threshold		Passed Criteria 1
451 Turf Tavern 277 Thanet Road 452 Clifton Garage 82-84 Clifton	Dringhouses & Woodthorpe Ward Clifton Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.197		0.214	(0 0.214	1 (0.214	0 L 0.214 Y		No No	Yes		Under Threshold Passed Criteria
453 Land Adj to 76 to 84 Lilbourne Drive	Rawcliffe & Clifton Without Ward	Yes	Residential Planning Application	With planning permission	0.556		0.501		3 0.358	0.004	0.354	0.354 Y	es	No	Yes	0.354	Passed Criteria
454 Shipton Street School Shipton Street 455 Land off Regent Street	Clifton Ward Fishergate Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.429	9 0	0.429 1.121	0.067	0 0.429 7 1.054		0.429	0.429 Y 1.054 Y		No No	Yes Yes		Passed Criteria 1
456 Hungate	Guildhall Ward	Yes	Residential Planning Application	With planning permission	2.433		2.215	(0 2.215	5 (2.215	0.071 N	lo	No	No	0.071	Failed Criteria 1-
457 (Remaining) Land West of Metcalfe Lane 458 Germany Beck Site East of Fordlands Road	Osbaldwick & Derwent Ward Fulford & Heslington Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	21.909 34.586	9 1.746 6 10.037	20.163 24.549					16.055 Y 23.477 Y		No No	Yes Yes		Passed Criteria Passed Criteria
459 31 Southfields Road	Strensall Ward	Yes	Residential Planning Application	With planning permission	0.032	2 0.032	24.549	0.048	0 0) 1.023	0 0	23.477 T		No	Under Threshold		Under Threshold
460 Naburn House Farm	Wheldrake Ward	Yes	Residential Planning Application	With planning permission	0.195	0.195	0	(0 0) (0 0	0 (No	Under Threshold		Under Threshold
161 York College of Further & Higher Education Tadcaster road 162 Enclosure Farm Main Street Heslington	Dringhouses & Woodthorpe Ward Fulford & Heslington Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	10.316	0.108	10.208 0.219		8 8.76 0 0.219		0 8.76	8.76 Y 0.219 Y		No No	Yes Yes		Passed Criteria Passed Criteria
463 Promenade WMC St Benedict Court St Benedict Road	Micklegate Ward		Residential Planning Application	With planning permission	0.08		0	(0 0) (0 0	0 L	IT	No	Under Threshold	0	Under Threshold
164 Kendall House Derwent Lane Dunnington 165 Hauliers yard & Warehouse Smary Lane Murton	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	Yes	Residential Planning Application	With planning permission	0.141	0.14	0.001 0.003		0.001		0.001	0.001 L 0.003 L		No No	Under Threshold Under Threshold		Under Threshold
166 (Phase 1) Land to West of Metcalfe Lane Osbaldwick	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	3.761	0.106	3.742					2.184 Y		No No	Yes		Passed Criteria
167 Patch House Main Street Heslington	Fulford & Heslington Ward	Yes	Residential Planning Application	With planning permission	0.074	4 0.074	0	(0 0) (0 0	0 L	IT	No	Under Threshold	0	Under Threshol
468 48 Wetherby Road 469 Reeds Tea Rooms 30 High Petergate	Westfield Ward Guildhall Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.073	0.073 0.009	0		0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshol Under Threshol
470 Terrys Chocolate Factory	Micklegate Ward	Yes	Mixed UsePlanning Application	With planning permission	10.225	0.056	10.169	0.715	5 9.454	1 (9.454	9.454 Y	es	No	Yes	9.454	Passed Criteria
471 28 The Avenue Haxby	Haxby & Wigginton Ward	Yes	Residential Planning Application	With planning permission	0.063	0.063	0 3.334	(0 0 3.334) (0 0 3.334	0 L		No No	Under Threshold		Under Threshold
472 Former Gas Site 24 Heworth Green 473 4 Derwent Road	Guildhall Ward Fishergate Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	3.545 0.048		3.334		0 3.334) (0 3.334	3.334 Y		No No	Yes Under Threshold		Passed Criteria Under Threshold
474 21 Clifford Street	Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.032	2 0.032	0	Ċ	0 0) (0	0 L	IT	No	Under Threshold	0	Under Threshold
475 440 Malton Road 476 27 Horseman Lane	Heworth Without Ward Copmanthorpe Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission	0.037	7 0.037 3 0.083	0	(0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshold Under Threshold
477 58 Evelyn Crescent	Clifton Ward	Yes Yes	Residential Planning Application	With planning permission With planning permission	0.055	5 0.055	0		0 0) (0 0	0 0		No	Under Threshold		Under Threshold
178 115 Fulford Road	Fishergate Ward	_	Residential Planning Application	With planning permission	0.038	0.038	0	(0 0) (0 0	0 (No	Under Threshold		Under Threshold
I/79 The Warehouse Hursts Yard I/80 16 The Village	Guildhall Ward Haxby & Wigginton Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.034	0.034 0.019	0		0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshold Under Threshold
81 21 Drome Road Copmanthorpe	Copmanthorpe Ward	Yes	Residential Planning Application	With planning permission	0.053	3 0.053	0	Ò	0 0		0 0	0 L		No	Under Threshold		Under Threshold
l82 66 Heworth Green l83 The Villa Main Street Elvington	Heworth Ward		Residential Planning Application	With planning permission	0.031		0	(0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshold
184 4 Scarcroft Lane	Wheldrake Ward Micklegate Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.061	0.061	0		0 0) (0 0	0 0		No	Under Threshold		Under Threshold Under Threshold
485 Nestle South	Guildhall Ward	Yes	Mixed use Planning Application	With planning permission	7.163	3 0.034	7.129		7.129		7.129	7.129 Y		No	Yes		Passed Criteria
186 Axcent Ltd 156b Haxby Road 187 Helmsdale York Road Strensall	Guildhall Ward Strensall Ward	Yes Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.273	3 0 1 0.141	0.273	0.007	7 0.266		0.266	0.266 Y		No No	Yes Under Threshold		Passed Criteria Under Threshold
488 Golden Grove Cottage Sheriff Hutton Road	Strensall Ward		Residential Planning Application	With planning permission	0.028		0	ì	0 0) (0 0	0 L		No	Under Threshold		Under Threshold
489 Yeomans Yard Little Hallfield Road	Heworth Ward	Yes	Residential Planning Application	With planning permission	0.144		0 105	(0 0) (0 0	0 (No	Under Threshold		Under Threshold
490 (Phase 2) Hungate Development Site 491 Pinewood View (Brickyard Cottage) 1 Brecks Lane	Guildhall Ward Strensall Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.443		0.185		0 0.185		0.185	0.185 N		No No	Under Threshold		Failed Criteria 1- Under Threshold
492 63 Hobgate	Holgate Ward	Yes	Residential Planning Application	With planning permission	0.04	4 0.04	0	(0 0) (0 0	0 L	IT	No	Under Threshold		Under Threshold
193 96 Bishopthorpe Road 194 Holtby Piggeries	Micklegate Ward Osbaldwick & Derwent Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.019		1.988	(0 0 1.988) (0 1.988	0 L 1.988 Y		No	Under Threshold		Under Threshold Passed Criteria
495 Springfield Farm Church Lane Skelton	Rural West York Ward	Yes	Residential Planning Application	With planning permission	0.151	1 0.151	1.966		0 0) (0 0	0 L		No	Under Threshold		Under Threshold
196 5 Giles Avenue	Heworth Ward		Residential Planning Application	With planning permission	0.04		0	(0 0) (0 0	0 (No	Under Threshold		Under Threshold
197 Stray Garth Community Home 7-9 Stray Garth 198 46 South Lane Haxby	Heworth Without Ward Haxby & Wigginton Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.107	7 0.107 3 0.123	0		0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshold Under Threshold
499 279 Huntington Road	Huntington & New Earswick Ward		Residential Planning Application	With planning permission	0.145	0.145	0	Ò	0 0		0 0	0 L	IT	No	Under Threshold		Under Threshold
500 15 Albermarle Road 501 15 Sherwood Grove	Micklegate Ward Acomb Ward	Yes	Residential Planning Application	With planning permission	0.14	4 0.14 9 0.029	0	(0 0) (0 0	0 L		No	Under Threshold Under Threshold		Under Threshold
602 Greenfield 37 Sim Balk Lane	Bishopthorpe Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.029		0		0 0		0 0	10		No No	No No		Failed Criteria 1
503 Site to Rear of 22a Huntington Road	Guildhall Ward	Yes	Residential Planning Application	With planning permission	0.028		0	(0 0) (0 0	0 (No	Under Threshold		Under Threshol
604 Unit 1 Fifth Avenue 605 8 Almsford Road	Heworth Ward Acomb Ward	Yes Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.025	0.025 0.043	0	(0 0) (0	0 L		No No	Under Threshold Under Threshold		Under Threshol Under Threshol
06 Toft Green R/O 112 Micklegate	Micklegate Ward	Yes	Residential Planning Application	With planning permission	0.012	2 0.012	0		0 0) (0	0 L	T	No	Under Threshold	0	Under Threshol
07 9 Landalewood Road	Rawcliffe & Clifton Without Ward		Residential Planning Application	With planning permission	0.014		0	(0 0) (0	0 L		No	Under Threshold		Under Threshol
i08 32A Copmanthorpe Lane Bishopthorpe i09 4 Garbett Way Bishopthorpe	Bishopthorpe Ward Bishopthorpe Ward	_	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.075	0.075 0.114	0	(0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshol Under Threshol
10 Land to West of 50 Acomb Road	Holgate Ward	Yes	Residential Planning Application	With planning permission	0.083	0.083	0	Ò	0 0) (0 0	0 L	IT	No	Under Threshold	0	Under Threshol
i11 Former Allenby Nursery, Wheldrake Lane, Elvington I12 Rowes Farm Bungalow Stockton Lane	Wheldrake Ward Heworth Without Ward	Yes Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.831		0.805	(0.805	5 (0.805	0.805 Y		No No	Yes Under Threshold		Passed Criteria Under Threshol
13 Tarmac Ltd Ouseacres	Acomb Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	1.673	3 0.094	1.673	0.095	5 1.578	3 (1.578	1.578 Y		No	Yes		Passed Criteria
14 Fox and Hounds 39 Top Lane Copmanthorpe	Copmanthorpe Ward	Yes	Residential Planning Application	With planning permission	0.377	7 0	0.377	(0 0.377	' (0.377	0.377 Y		No	Yes		Passed Criteria
i15 Yew Tree House Vicarage Lane Naburn	Wheldrake Ward Rural West York Ward	Yes Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.08	0.08 0.085	0	(0 0) (0 0	0 L		No No	Under Threshold Under Threshold		Under Threshol Under Threshol
17 Royal Dragon 16 Barbican Road	Fishergate Ward	Yes	Residential Planning Application	With planning permission	0.165	0.165	0		0 C		0	0 L	T	No	Under Threshold	0	Under Threshol
18 Yearsley Bridge Adult Training Centre Huntington Road	Heworth Ward		Residential Planning Application	With planning permission	1.016		0.873	(0.873	3 0	0.873	0.859 Y		No No	Yes		Passed Criteria
19 QED Books 1 Straylands Grove 20 16 Midway Avenue Nether Poppleton	Heworth Without Ward Rural West York Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.165	0.165 0.084	0	(0 0) (0	0 L		No No	Under Threshold Under Threshold		Under Threshol Under Threshol
21 1 Reubens Court	Micklegate Ward	Yes	Residential Planning Application	With planning permission	0.011	1 0.011	0		0 0) (0 0	0 L	IT	No	Under Threshold	0	Under Threshol
22 The Bonding Warehouse Skeldergate	Micklegate Ward		Residential Planning Application Residential Planning Application	With planning permission	0.119	0.119	0	(0 0) (0	0 L		No	Under Threshold		Under Threshol
23 6 Low Green Copmanthorpe 24 Bonneycroft 22 Princess Road Strensall	Copmanthorpe Ward Strensall Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.087		0.505		0 0.505	5 (0.505	0 L 0.505 Y		No No	Under Threshold Yes		Under Threshol Passed Criteria
525 26 Monkton Road	Heworth Ward	Yes	Residential Planning Application	With planning permission	0.031	1 0.031	0	Ì	0 0		0 0	0 L	IT	No	Under Threshold	0	Under Threshol
526 126 Boroughbridge Road 527 A Barker Butcher 16a York Street Dunnington	Acomb Ward Osbaldwick & Derwent Ward	Yes Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.046	6 0.046 2 0.02	0	(0 0) (0	0 L		No No	Under Threshold Under Threshold		Under Threshol Under Threshol
527 A Barker Butcher 16a York Street Dunnington 528 23 Linton Street	Holgate Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.02	7 0.017	0	(0 0) (0 0	0 L		No No	Under Threshold		Under Threshol
529 Gladstone Elvington Lane	Wheldrake Ward	Yes	Residential Planning Application	With planning permission	0.11	0.11	0	Ì	0 0		0 0	0 L	IT	No	Under Threshold	0	Under Threshol
530 1-3 Acomb Road 531 99 Millfield Lane	Holgate Ward Hull Road Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission	0.014		0	(0 0) (0	0 L		No No	Under Threshold Under Threshold		Under Threshol Under Threshol
531 78 Westminster Road	Clifton Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.092	8 0.028	0	(0 0) (0 0	0 L		No No	Under Threshold		Under Threshol
533 Orchard House 8 Hamilton Drive East	Holgate Ward	Yes	Residential Planning Application	With planning permission	0.176	0.176	0	(0 0) (0 0	0 L	IT	No	Under Threshold	0	Under Threshold
534 127 St Stephens Road	Westfield Ward	Yes	Residential Planning Application	With planning permission	0.016	0.016	0	(0) (0 0.437	0 L	IT	No	Under Threshold	0	Under Threshold

						eria	4: Ac	cess			ices	and 1							To	tal score)	
Site Name	Ward	ore	rimary	Secondary School Score	her	nce	arade Score	Score	Openspace	ace	ore lent	Frequent Bus Score	top	Railway walking Score	vay	Adopted Highway	ore	Total	Total	HOUSIN		Notes
Pen		y Scor	Prim	Sono	Highe Education	Convenienc	Par S	ြေ	dsu	dsu	ser Sec	S ent	PR Bus Sto	Raily g Sc	Rail	dop ii	S	Service s Score		rt G Total Score	Criteria 4 2017	
Received		Nursery	Pr	S S		ouv	NeighP	Doctors	e	Open	nr Bu	nbe	A B	_ iā	_ ii	1	Ś	2017	2017	2017		
ů .		n N	Š	S		Ö	Z	Do			N	Ē	Ь	wa	ે							
442 Pizza Hut Ltd 10 Pavement	Guildhall Ward	5	() 1	1 3	3	5 5	5 5	5	5	5 3	3 5	5 5	5 1	5	5 5	3	29			Under Threshold	
443 Bar Fisheries 18 Lawrence Street 444 Commercial Workers Union 71 Gillygate	Fishergate Ward Guildhall Ward	5		5 (0 5	5	5 5	5 5	5	4	5 3	3 5	5 3	3 1	5	5 5	-	25			Under Threshol	
445 Hollycroft 20 Wenlock Terrace	Fishergate Ward	5	() (0 (0	5 5	5 5	5	7	5 3	3 5	5 5	5 0	3	5	3	25			Under Threshol	
446 Garages to R/O 11-21 Holly Bank Grove 447 The Laurels Brecks Lane Strensall	Holgate Ward Strensall Ward	5			0 (0	4 4	4 (5 3	3	5	5 (3 5 0 5	5 0) (0 0	5 5	5 0	17	1 1		Under Threshole Stage 1 pass	1
448 British Heart Foundation 34 Piccadilly	Guildhall Ward	5	() 1	1 3	3	5 5	5 (0	6	5 3	3 5	5 5	5 1	5	5	-	24	2	7 51	Under Threshol	
449 Elliots Hotel 2 Sycamore Place 450 The Purey Cust Nuffield Hospital Precentors Court	Clifton Ward Guildhall Ward	5	(0 5	5	5 5	5 (3	4	4 :	3 5 3 5	5 5	5 1	5 5	5 5	3	21			Under Threshole Stage 1 pass	d I
451 Turf Tavern 277 Thanet Road	Dringhouses & Woodthorpe Ward	4		3 (0 (0	5 5	5 2	2	3	4	3 5	5 0) (1	5	5 1	23	1	5 38	Under Threshol	t d
452 Clifton Garage 82-84 Clifton 453 Land Adj to 76 to 84 Lilbourne Drive	Clifton Ward Rawcliffe & Clifton Without Ward	5		5 (0 (0	5 5	5 5	5	5	5 3	3 5	5 5	5 0	3	5 5	3	30			Stage 1 pass Stage 1 pass	
454 Shipton Street School Shipton Street	Clifton Ward	5	į	5 (0 3	3	5 5	5 3	3	6	5 3	3 5	5 3	3 0	3	5	-	31			Stage 1 pass	
455 Land off Regent Street	Fishergate Ward Guildhall Ward	5		5 (0 3	3	5 5	5 (0	6	5 3	3 5	5 5	5 0	3	5 5	5 5	28			Stage 1 pass	
456 Hungate 457 (Remaining) Land West of Metcalfe Lane	Osbaldwick & Derwent Ward	4	- 4	4 1	1 3	3	4 4	4 4	4	7	5 3	3 5	5 0	0 0	1	5	5 5	29			Stage 1 pass Stage 1 pass	
458 Germany Beck Site East of Fordlands Road	Fulford & Heslington Ward	0	4	4 4	4 5	5	4 4	4 (0	6	5 3	3 5	4	1 0	1	5	1	26			Stage 1 pass	
459 31 Southfields Road 460 Naburn House Farm	Strensall Ward Wheldrake Ward	0		5 (0 (0	5 5	,	0	2	4 (3 0) () 5		26			Under Threshole Under Threshole	
461 York College of Further & Higher Education Tadcaster road	Dringhouses & Woodthorpe Ward	2	() (0 5	5	4 4	4 (0	5	5	3 5	5 4	1 0	1	5	5 5	20		3 43	Stage 1 pass	
462 Enclosure Farm Main Street Heslington 463 Promenade WMC St Benedict Court St Benedict Road	Fulford & Heslington Ward Micklegate Ward	5	į	5 3	3 5	5	4 5	5 3	3	8	5 3	3 5	5 0	0 0	0	5 5	5 1	35			Stage 1 pass Under Threshole	1
464 Kendall House Derwent Lane Dunnington	Osbaldwick & Derwent Ward	5	į	5 (0 0	0	5 5	5 3	3	4	4 :	3 0		0 0	0	5	-	27			Under Threshold	
465 Hauliers yard & Warehouse Smary Lane Murton 466 (Phase 1) Land to West of Metcalfe Lane Osbaldwick	Osbaldwick & Derwent Ward	0		1 .	0 (_	0 (0	0	0 3	3 0) () (0) (27			Under Threshold	<u> </u>
466 (Phase 1) Land to West of Metcalle Lane Osbaldwick 467 Patch House Main Street Heslington	Osbaldwick & Derwent Ward Fulford & Heslington Ward	5	- :	3 (0 5	5	5 5	_	5	5	5 3	3 5	5 0) (0 0) (33			Stage 1 pass Under Threshol	i d
468 48 Wetherby Road	Westfield Ward	4		3 (0 (0	5 5	5 3	3	3	4 3	3 5		0	1			24	1	0 34	Under Threshol	d
469 Reeds Tea Rooms 30 High Petergate 470 Terrys Chocolate Factory	Guildhall Ward Micklegate Ward	5	- () (1 :	3 (0	5 5	5 3 4 4	ა 4	7	5 3	3 5 3 3	3 6) 1	3	5 5	-	27			Under Threshole Stage 1 pass	ı
471 28 The Avenue Haxby	Haxby & Wigginton Ward	5		5 (0 (0	4 4		0	5	5 3	3 5	5 0) (0	() 1	23	3	9 32	Under Threshole	d
472 Former Gas Site 24 Heworth Green 473 4 Derwent Road	Guildhall Ward Fishergate Ward	5	4	4 (0 3	3	4 5	5 5 5 (5 n	6	5 3	3 5	5 4	1 0	3	5 5	-	31 27			Stage 1 pass Under Threshole	1
474 21 Clifford Street	Guildhall Ward	5	() 1	1 3	3	5 5	5 3	3	6	5 3	3 5	5 5	5 1	5	5	5 3	27		7 54	Under Threshol	d
475 440 Malton Road	Heworth Without Ward	0	() (0 (0	1 5	5 (0	2	4 :	3 3	3 3	3 0	0	5	3	10			Under Threshold	
476 27 Horseman Lane 477 58 Evelyn Crescent	Copmanthorpe Ward Clifton Ward	5		3 4	4 (0	5 5	5 3	3	6	5 3	3 5	5 0) (3	5	<u> </u>	28			Under Threshole Under Threshole	
478 115 Fulford Road	Fishergate Ward	4		3 (0 (0	4 5	5 (0	7	5 3	3 5	5 5	5 0	3	5	_	21			Under Threshold	
479 The Warehouse Hursts Yard 480 16 The Village	Guildhall Ward Haxby & Wigginton Ward	5		5 (0 (0	5 5	5 5	0 5	5	5 3	3 5	5 0) (0 0	5 5	5 0	20			Under Threshole Under Threshole	
481 21 Drome Road Copmanthorpe	Copmanthorpe Ward	1	() (0 (0	1	1 (0	3	4 2	2 0) (0	0	,	, ,		,	7 14	Under Threshol	d
482 66 Heworth Green 483 The Villa Main Street Elvington	Heworth Ward Wheldrake Ward	5		5 (0 (_	5 5	5 5	5	6	5 3	3 5	5 5	5 0	3	5 5	-	27			Under Threshole Under Threshole	
484 4 Scarcroft Lane	Micklegate Ward	5	į	5 5	5 5	5	-	5 (0	6	5 3	3 5	5 5	5 3	5	5		35	5 2	9 64	Under Threshol	
485 Nestle South 486 Axcent Ltd 156b Haxby Road	Guildhall Ward Guildhall Ward	5		4 (0 3	3	4 4 5 5	4 (5 3	0	7	5 3	3 5	5 0) (3	5 (5 5	31			Stage 1 pass Stage 1 pass	
487 Helmsdale York Road Strensall	Strensall Ward	5		5 (0 (0	5 5	5 5	5	3	4 (0 5	5 0) (0	5	_	29			Under Threshol	<u> </u>
488 Golden Grove Cottage Sheriff Hutton Road	Strensall Ward	0	() (0 (0	0 () (0	1	2 (0 0) () (0	(, ,	2			Under Threshol	
489 Yeomans Yard Little Hallfield Road 490 (Phase 2) Hungate Development Site	Heworth Ward Guildhall Ward	4	;) (0 3	3	4 4	4 4	4	7	5 3	3 5	5 4	1 0	3	5		28			Under Threshole Under Threshole	
491 Pinewood View (Brickyard Cottage) 1 Brecks Lane	Strensall Ward	0	() (0 (0	4 5	5 3	3	5	5 (0 5	5 0) (0	(17	,	5 22	Under Threshol	d
492 63 Hobgate 493 96 Bishopthorpe Road	Holgate Ward Micklegate Ward	5	1	5 (0 (5 :	3	5 5	5 5	5	8	5 3	3 5	5 3	3 0	5	5 5	-	30			Under Threshole Under Threshole	
494 Holtby Piggeries	Osbaldwick & Derwent Ward	0	() (0 (0	0 () (0	0	0 2	2 0) (0 0	O	5	0	C)	7 7	Fail Criteria 4	
495 Springfield Farm Church Lane Skelton 496 5 Giles Avenue	Rural West York Ward Heworth Ward	0		3 (0 (0	4 4	4 5	5	3	4 3	3 0) () (0 1	5	1	20			Under Threshol	
497 Stray Garth Community Home 7-9 Stray Garth	Heworth Without Ward	4		3 (0 (0	4 4	4 3	3	4	4 :	3 5	5 5	5 0	1	5	5 1	22		0 42	Under Threshole	d
498 46 South Lane Haxby 499 279 Huntington Road	Haxby & Wigginton Ward Huntington & New Earswick Ward	5		3 (0 (0	5 5	5 4	4	6	5 3	3 5	5 0	0 0	0	5	0	27			Under Threshol	
500 15 Albermarle Road	Micklegate Ward	4		3 5	5 5	5	-	5 3	3	6	5 3	3 5	5 3	3 0	5	5 5	5 3	34			Under Threshol	
501 15 Sherwood Grove	Acomb Ward	4		3 (0 (0		5 (0	3	4 :	3 5	5 0) (3	5	5 1	20			Under Threshol	b
502 Greenfield 37 Sim Balk Lane 503 Site to Rear of 22a Huntington Road	Bishopthorpe Ward Guildhall Ward	5		5 (0 5	5	4 5	5 4	4	6	5 3	3 5	5 3	3 0) 3	5 5		25			Stage 2 pass Under Threshole	<u> </u>
504 Unit 1 Fifth Avenue	Heworth Ward	5		5 (0 (0	5 5	5 3	3	6	5 ;	3 5	5 5	5 0	3	5	1	28	3 2	2 50	Under Threshol	d
505 8 Almsford Road 506 Toft Green R/O 112 Micklegate	Acomb Ward Micklegate Ward	5	1 :	5 (3 3	3	5 5	5 3	3 0	6	5 3	3 5	5 5	5 5	5		5 3	28			Under Threshol	
507 9 Landalewood Road	Rawcliffe & Clifton Without Ward	4	į	5 (0 (0	5 5	5 3	3	5	5 3	3 5	5 0) (0) 1	27	,	9 36	Under Threshol	d
508 32A Copmanthorpe Lane Bishopthorpe 509 4 Garbett Way Bishopthorpe	Bishopthorpe Ward Bishopthorpe Ward	0		5 (0 3	3	4 5	5 3	3	2	4 :	3 0) () (0	5		19			Under Threshole Under Threshole	
510 Land to West of 50 Acomb Road	Holgate Ward	5	- 2	4 (0 (0	5 5	5 3	3	7	5 3	3 5	5 5	5 0	3	5	5 1	27			Under Threshold	
511 Former Allenby Nursery, Wheldrake Lane, Elvington	Wheldrake Ward	0	() (0 (0	-) 3	3	1	2 ;	3 0) () (0	5	5 0	5	5		Fail Criteria 4 Under Threshol	
512 Rowes Farm Bungalow Stockton Lane 513 Tarmac Ltd Ouseacres	Heworth Without Ward Acomb Ward	1		3 (0 (0	0 (4	6	5 3	3 5	5 0) (3	5	5 1	22	2 1		Stage 1 pass	<u> </u>
514 Fox and Hounds 39 Top Lane Copmanthorpe	Copmanthorpe Ward	4		4 (0 (0	4 4	4 3	3	3	4 :	3 0) (0	0	5	3	23		1 34	Stage 1 pass	
i15 Yew Tree House Vicarage Lane Naburn i16 1 The Meadows Skelton	Wheldrake Ward Rural West York Ward	0		5 (0 (0	5 5	5 5	0 5	4	4 :	3 0) (0 0) 5	5 1	22	4		Under Threshol	
17 Royal Dragon 16 Barbican Road	Fishergate Ward	4		4 (0 (0	5 5	5 (0	7	5	3 5	5 5	5 0	3	5	3	23	3 2	4 47	Under Threshol	
18 Yearsley Bridge Adult Training Centre Huntington Road	Heworth Ward Heworth Without Ward	4	- 3	3 (0 (0	5 5	5 3	3	6	5 3	3 5	5 0	0	1	5	5 1	25 13			Stage 1 pass Under Threshol	
19 QED Books 1 Straylands Grove 120 16 Midway Avenue Nether Poppleton	Rural West York Ward	5		3 (0 (0	5 5	5 3	3	4	4	3 0) 1	5	5	, 1 5 1	13 25			Under Threshol	
521 1 Reubens Court	Micklegate Ward	5	() (3 3	3	5 5	5 (0	7	5 3	3 5	5 5	5 3	5	5	3	26	2		Under Threshold	
522 The Bonding Warehouse Skeldergate 523 6 Low Green Copmanthorpe	Micklegate Ward Copmanthorpe Ward	5	!	5 (0 (0	5 f	5 5	5	5	5 3	3 0) 6) 1	0 0) <u>5</u>	5 0	30			Under Threshole Under Threshole	
524 Bonneycroft 22 Princess Road Strensall	Strensall Ward	4	Ì	4 (0 (0	4 5	5 .	5	3	4 (0 5	5 0) 0	0) 1	26	6	6 32	Stage 2 pass	
525 26 Monkton Road 526 126 Boroughbridge Road	Heworth Ward Acomb Ward	4	1	3 (0 (0	5 5	5 5	3	4	5 3	3 5	3	3 0	1 2	5	1	27			Under Threshol	
527 A Barker Butcher 16a York Street Dunnington	Osbaldwick & Derwent Ward	5		5 (0 (0	5 5	,	5	5	5 3	3 0) (0		-	30)	6 36	Under Threshol	d
528 23 Linton Street	Holgate Ward	4	- 3	3 (0 (0	5 5	5 3	3	7	5 3	3 5	3	3 0	3	5 5	1	25 16			Under Threshold	
529 Gladstone Elvington Lane 530 1-3 Acomb Road	Wheldrake Ward Holgate Ward	5	1	5 (0 (0	5 5	5 2	2	7	5 3	3 5	5 5	5 0	3	5	5 3	27			Under Threshole Under Threshole	
531 99 Millfield Lane	Hull Road Ward	4		3 1	1 5	5	5 5	5 5	5	5	5 3	3 5	5 0) 0	1	Ì) 1	33	1	0 43	Under Threshol	d
532 78 Westminster Road 533 Orchard House 8 Hamilton Drive East	Clifton Ward Holgate Ward	5	(5 -	1 3	3	2 5	5 (0	7	4 3	3 5	5 3	3 1	5	5 5	1	19			Under Threshole Under Threshole	
534 127 St Stephens Road	Westfield Ward	4		3 5	5 (0	5 5	5 5	5	4	4 3	3 5	5 0	0	1	5	1	31	1	5 46	Under Threshol	
535 Tyree 97 York Street Dunnington	Osbaldwick & Derwent Ward	5		5 (0 (0	4	4 3	3	4	4	3 0	(0	0	5	3	25	1	1 36	Stage 1 pass	

			Initial availab	oility						ia 1-3:		ental assets,					
Site Name	Ward	ntial Use			SITE SIZE:	Within C1 Size	Remaining After C1	Within C2 Site	Remaining After C2	Within C3 Site	Remaining After C3			rerridden 3 due to	(using override	Revised Developable	OUTCOME of
Ned		ider	Source of Site	Availability note at submission	Overal		Size	Size	Size	Size	Size	Alea		idence?	outcomes)	Site Size	Citteria 1-3
999		Res	Source of Site	Availability flote at subfilission	Parcel											(with updated 123	
<u>«</u>																outcomes)	
336 8 Dodsworth Avenue 337 The Old Vicarage Main Street Askham Richard	Heworth Ward Rural West York Ward		Residential Planning Application	With planning permission With planning permission	0.03		6	0 0	0	0	0	0 U	Г No Г No		Under Threshold Under Threshold		Under Threshold Under Threshold
538 Grantchester Stripe Lane Skelton	Rural West York Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.00		1	0 0	0	0	0	0 No			No No		Failed Criteria 1-3
539 33 Penleys Grove Street	Guildhall Ward Huntington & New Earswick Ward		Residential Planning Application	With planning permission	0.00		3	0 0	0	0	0	0 U	Γ No		Under Threshold		Under Threshold Under Threshold
540 580 Huntington Road 541 Greenwoods Menswear Ltd 2 Coppergate	Guildhall Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.12	_	1	0 0	0	0	0	0 0			Under Threshold Under Threshold		Under Threshold
542 110 Curzon Terrace	Micklegate Ward		Residential Planning Application	With planning permission	0.0			0 0	0	0	0	0 U			Under Threshold		Under Threshold
543 Associated Insurance Services 208 Burton Stone Lane 544 18 The Horseshoe	Clifton Ward Dringhouses & Woodthorpe Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		0.21	7 0	0.217	0	0.217	0 U ⁻ 0.2 Y€			Under Threshold Yes		Under Threshold Passed Criteria 1-3
545 Grannies Piece 27 Croft Court	Bishopthorpe Ward	Yes	Residential Planning Application	With planning permission	0.0	0.04	1	0 0	0	0	0	0 U	Г По		Under Threshold	0	Under Threshold
546 Floral Elegance 49 Front Street 547 18 The Village Earswick	Westfield Ward Strensall Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.02		3	0 0	0	0	0 0	0 U	Γ Νο Γ Νο		Under Threshold Under Threshold		Under Threshold Under Threshold
548 Church Hall Main Street Deighton	Wheldrake Ward	Yes	Residential Planning Application	With planning permission	0.02	26 0.020	6	0 0	0	Ö	0	0 U	Г По	ı	Under Threshold	0	Under Threshold
549 First Floor Offices 12 Church Street 550 Boots 86 Clifton	Guildhall Ward Clifton Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.0		0.00	0 0	0.004	. 0	0.004	0 U	Γ Νο Γ Νο		Under Threshold Under Threshold		Under Threshold Under Threshold
51 Selby & York PCT 37 Monkgate	Guildhall Ward	_	Residential Planning Application	With planning permission	0.10		3 0.00	0 0	0.004	0	0.004	0.004 G	Г По		Under Threshold		Under Threshold
552 1 Station Road Upper Poppleton 553 20 Middlecroft Grove Strensall	Rural West York Ward Strensall Ward	Yes Yes	Residential Planning Application	With planning permission	0.1		9 (0 0	0	0	0	0 U	Γ Νο Γ Νο		Under Threshold Under Threshold		Under Threshold Under Threshold
554 Minster View 2 Grosvenor Terrace	Clifton Ward		Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.1		3	0 0	0	0	0	0 U	Г No		Under Threshold		Under Threshold
555 Fir Tree Farm Common Lane Dunnington	Osbaldwick & Derwent Ward	_	Residential Planning Application	With planning permission	0.46		0.46		0.467		0.467	0.467 Ye			Yes		Passed Criteria 1-
556 Former Citroen Garage 32 Lawrence Street 557 2 Mill Lane Wigginton	Fishergate Ward Haxby & Wigginton Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.5	_	0.54	7 0.001	0.546	0	0.546	0.546 Ye			Yes Under Threshold		Passed Criteria 1-3 Under Threshold
558 Fox Inn, 90 The Village, S-o-t-F	Strensall Ward	Yes	Residential Planning Application	With planning permission	0.16	0.16	3	0 0	0	Ö	0	0 U	Г По	ı	Under Threshold	0	Under Threshold
559 YWCA, Water lane, Clifton 660 Brecks Lane, Huntington	Clifton Ward Huntington & New Earswick Ward	Yes	Residential Planning Application Residential Planning Application	With planning permission With planning permission	0.2 5.2		0.2		0.27 1.106		0.27				Yes Yes	0.200	Passed Criteria 1- Passed Criteria 1-
61 Blue Coat Farm, Murton Lane	Osbaldwick & Derwent Ward	Yes	Residential Planning Application	With planning permission	0.38	39 (0.38		0.389		0.389	0.389 Ye	es No		Yes	0.389	Passed Criteria 1-
62 The Tannery, Strensall	Strensall Ward Strensall Ward		Residential Planning Application Call for Sites 2012	With planning permission	2.22		2.78	0 0	2.783	0	0 2.783	0 no 2.783 Y€			yes		Passed Criteria 1-
663 Land at Sandy lane, Stockton-on-the-forest 664 North Carlton Farm, Stockton-on-the-forest	Strensall Ward		Historic Site	Willing landowner Historic Site	40.63		0 40.63	7 0	40.637	0	40.637	40.637 Ye			Yes Yes		Passed Criteria 1-
665 Land at the Mews, Strensall	Strensall Ward	Yes	Historic Site	Historic Site	1.00		0.99	6 0	0.996	0	0.996				Yes		Passed Criteria 1-
566 Rear of Netherwoods and the Village Strensall 567 Land RO Terrington Close / Jaywick Close	Strensall Ward Strensall Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.98		3	0 0	0	0	0 0	0 No			No No		Failed Criteria 1-3 Failed Criteria 1-3
568 Land between Moor Lane and Usher Lane	Haxby & Wigginton Ward	Yes	Historic Site	Historic Site	18.66	88	18.66		18.668		18.668	18.668 Ye	es No	ı	Yes	18.668	Passed Criteria 1-
569 Foss Bank Farm 570 Park Avenue New Earswick 164e	Strensall Ward Huntington & New Earswick Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.02		0.66	4 0	0.664	. 0	0.664	0.664 Ye			Yes Under Threshold		Passed Criteria 1-3
71 Earswick Grange Moor Lane Earswick	Strensall Ward	Yes	Historic Site	Historic Site	0.0		0.21	2 0	0.212	0	0.212	0 0	140		Yes		Passed Criteria 1-3
572 Land at Holyrood Drive, Rawcliffe 573 Land off Landalewwood Road	Rawcliffe & Clifton Without Ward Rawcliffe & Clifton Without Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.39		0.39		0	0	0	0 No			No No		Failed Criteria 1-3
i73 Land on Landalewwood Hoad i74 Playing field / pumping station adj Library, Rawcliffe Lane	Rawcliffe & Clifton Without Ward	Yes Yes		Historic Site	0.2		0.21		0	0	0	0 No			No		Failed Criteria 1-3
75 Tennis Court, Water lane	Rawcliffe & Clifton Without Ward		Historic Site	Historic Site	0.20		0.26			0	0	0 No			No		Failed Criteria 1-3
576 Land North of Ring Road Clifton Moor 577 South of Great North Way, York Business Park	Rural West York Ward Rural West York Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	9.56		0.00		0.001 0.571	0	0.001	0.001 No 0.571 Ye			No yes		Failed Criteria 1-3 Passed Criteria 1-3
78 Ring Rd Embankment Millfield Lane A1237	Rural West York Ward	Yes	Historic Site	Historic Site	0.3	6 0.35	6	0 0	0	0	0	0 No	o No	ı	No	0	Failed Criteria 1-3
579 Land adj. 131 Long Ridge Lane 580 Land at Blairgowerie House, Main Street	Rural West York Ward Rural West York Ward	_	Historic Site Historic Site	Historic Site Historic Site	0.20		0.20		0.202 1.499	. 0	0.202	0.202 Ye			Yes		Passed Criteria 1-3
581 Land at Pansy Field, West of Station Road, Upper Poppleton	Rural West York Ward	_	Call for Sites 2012	Willing landowner	2.90		5	0 0	0	0	0	0 No			No		Failed Criteria 1-3
582 Land at Knapton Moor/E of Northminster Buisness Park 583 Land at Knapton Moor/Adi Northminster Business park	Rural West York Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	15.69		15.69		15.697 4.693	0	15.697 4.693	15.697 Ye			Yes Yes		Passed Criteria 1-3
584 Land North of Northninster BusinessPark	Rural West York Ward Rural West York Ward		Historic Site	Historic Site	14.7		14.77		14.774	. 0	14.774	14.774 Ye			Yes		Passed Criteria 1-3 Passed Criteria 1-3
85 Wheatlands	Rural West York Ward	Yes	Call for Sites 2012	Willing landowner	4.40		4.38		4.386	0	4.386		es No		Yes		Passed Criteria 1-3
586 Land Northwest of Northminster Business Park 587 Land at York RI Rugby Ground	Rural West York Ward Holgate Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	4.92 6.7		1 4.92 3 6.70		4.921 0.412	1 0	0.412	4.921 Ye			Yes		Passed Criteria 1-3 Passed Criteria 1-3
588 Land West of Chapelfields	Rural West York Ward	Yes	Historic Site	Historic Site	1.28	32 1.28	2 (0 0	0	0	0	0 No	o No		No	0	Failed Criteria 1-3
589 The Paddock Acomb Grange 590 Land at end of Osprey Close,	Rural West York Ward Dringhouses & Woodthorpe Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	1.68		1.0	0 0	0	0	0	0 No			No No		Failed Criteria 1-3 Failed Criteria 1-3
591 Bellhouse Way	Westfield Ward		Historic Site	Historic Site	1.42					0	0	0 No			No	0	Failed Criteria 1-3
592 Acomb Wood drive, adj. to Acomb Shops and wood	Dringhouses & Woodthorpe Ward		Historic Site	Historic Site	0.78		9	0 0	0	0	0	0 No			No		Failed Criteria 1-3
593 Acomb wood drive, opp.Quaker Wood pub 594 Land between Alness Drive / Acomb Wood Drive	Dringhouses & Woodthorpe Ward Dringhouses & Woodthorpe Ward		Historic Site Historic Site	Historic Site Historic Site	0.13		0.20	1 0.201	0	0	0 0	0 No			Under Threshold No		Under Threshold Failed Criteria 1-3
595 Land off Acomb Wood drive	Dringhouses & Woodthorpe Ward		Historic Site	Historic Site	0.34		0.34			0	0	0 No	o No		No		Failed Criteria 1-3
596 Land adj. 26 & 38 Church lane 597 Builders Yard. Church Lane	Bishopthorpe Ward Bishopthorpe Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.54		0.54		0.547 0.335		0.547	0.547 Ye			Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
598 South of Moor Lane	Bishopthorpe Ward	Yes	Historic Site	Historic Site	3.1	7 0.446	2.67	1 0	2.671	0	2.671	2.671 Ye	es No		Yes	2.671	Passed Criteria 1-3
599 Wheldrake Industrial Estate 500 Wheldrake Industrial Estate	Wheldrake Ward Wheldrake Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	1.18		1.18		1.183 0.449		1.183	1.183 Ye			Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
01 Elvington Park	Wheldrake Ward	Yes	Historic Site	Historic Site	3.1	-	3 0.80		0.809	0	0.809	0.809 Ye			Yes		Passed Criteria 1-3
602 Elvington Industrial Estate	Wheldrake Ward	Yes	Historic Site	Historic Site	0.99		0.99		0.997	0	0.997	0.997 Ye			Yes		Passed Criteria 1-3
603 Land at Airfield Business Park, Elvington 604 Land to west of Elvington Airfield Business Park	Wheldrake Ward Wheldrake Ward		Historic Site Historic Site	Historic Site Historic Site	2.00		0.29		0.295 1.377	0	0.295	0.295 Ye			Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
05 Site E, Airfield Industrial Estate, Elvington	Wheldrake Ward	Yes	Historic Site	Historic Site	0.39	94 (0.39	4 0	0.394	. 0	0.394	0.394 Ye	es No		Yes	0.394	Passed Criteria 1-
606 Elvington Airfield Inset 607 Elvington Airfield	Wheldrake Ward Fulford & Heslington Ward	Yes Yes	Historic Site Historic Site	Historic Site Historic Site	167.84		0.60		0.608 24.917	0	0.608	0.608 Ye			Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
508 Pool Bridge Farm	Wheldrake Ward	Yes	Historic Site	Historic Site	7.0		7.04		7.045	0	7.045	7.045 Ye			Yes		Passed Criteria 1-
109 Acres Farm, Naburn	Wheldrake Ward		Historic Site Historic Site	Historic Site	5.27 14.52		5.27 7 0.00		5.273 0.007	0.232	5.041	5.041 Ye			Yes No		Passed Criteria 1-3
10 Land Adjacent to the designer Outlet 11 Maple Avenue/Vernon Close, Bishopthorpe	Fulford & Heslington Ward Bishopthorpe Ward	Yes Yes	Historic Site	Historic Site Historic Site	0.14		3 0.00	0 0	0.007	0	0.007	0.007 NO			Under Threshold		Under Threshold
12 Maple Avenue/Beech Avenue, Bishopthorpe	Bishopthorpe Ward	Yes	Historic Site	Historic Site	0.0		5	0 0	0	0	0	0 U			Under Threshold		Under Threshold
13 The Forge Crockey Hill 14 Barleycorn House	Wheldrake Ward Osbaldwick & Derwent Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.08		0.54	0 0	0.543	0	0.543	0.543 Ye			Yes Under Threshold		Passed Criteria 1-
15 Between Barleycorn House and Rose Cottage	Osbaldwick & Derwent Ward	Yes	Historic Site	Historic Site	0.0	71 0.07		0 0	0	0	0	0 U	Г По		Under Threshold	0	Under Threshold
16 Conservation Area (alt land at changes 3) 17 Chessingham Park, Dunnington	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.10		1.27	0.957	0.317	0.002	0.315	0.315 Ye			Yes Under Threshold		Passed Criteria 1- Under Threshold
17 Chessingnam Park, Dunnington 18 Land RO Surgery & 2a/2b Petercroft Lane	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward		Historic Site Historic Site	Historic Site	0.10		0.23	3 0	0.233	0	0.233	0.233 Ye	es No		Yes		Passed Criteria 1-
9 Land at Church Balk/Eastfield Lane Dunnington	Osbaldwick & Derwent Ward	Yes	Historic Site	Historic Site	0.72	28 0.004	1 0.72	4 0	0.724	. 0	0.724	0.724 Ye	es No		Yes	0.724	Passed Criteria 1
20 Land north of Sledmere Crossing, Dunnington 21 To the Rear of Blue Coat	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward		Historic Site Historic Site	Historic Site Historic Site	4.80 0.42		0 4.80		4.805 0.426		4.805 0.426	4.805 Ye			Yes		Passed Criteria 1 Passed Criteria 1
22 South of Murton Industrial Estate	Osbaldwick & Derwent Ward	Yes	Historic Site	Historic Site	0.4	72 (0.47	2 0	0.472		0.472	0.472 Ye	es No		Yes	0.472	Passed Criteria 1
23 Land Adjacent to Grimston Bar and A1079 24 MOD Land Fulford	Osbaldwick & Derwent Ward Fulford & Heslington Ward		Historic Site Historic Site	Historic Site Historic Site	13.4		13.46		13.293 0.221	0	13.293	13.293 Ye			Yes Yes		Passed Criteria 1-
i25 Land at Cherry Lane	Dringhouses & Woodthorpe Ward	Yes	Historic Site	Historic Site	0.28		0.28		0.221	0	0.221	0.221 Ye			Yes		Passed Criteria 1-3
26 Land at Breary Close	Dringhouses & Woodthorpe Ward	Yes	Historic Site	Historic Site	0.32	23 (0.32	3 0	0.323		0.323	0.323 Ye	es No	1	Yes	0.323	Passed Criteria 1-
227 Land at frederick House East of Fulford 228 Parkside Commercial Centre, Terry Avenue	Fishergate Ward Micklegate Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.7		0.77	0 0	0.777	0	0.777	0.777 Ye			Yes No		Passed Criteria 1- Failed Criteria 1-3
29 The Retreat, Heslington Road	Fishergate Ward		Historic Site	Historic Site	6.1		1 6.09	- 0	6.098		6.098				Yes		Passed Criteria 1-3

						eria -	4: Ac	cess			ices	and	Trai							To	tal score	•	
ਤite Name	Ward	o.e	ary	ary	her	JC or	arade Score	Score	S G	ace	ent	Frequent Bus Score	to b	vay.	ore	ore ted	Highway Cycle Route	ore.	Total	Total	HOUSIN		Notes
		Scor	rimary	Sce	Highe Education	nie 6	Para Scc	S	spa I	l ds	os inba	Sco	SS	aik oc	Scalik	Sc	gh.	Š	Service s Score		t G Total Score	Criteria 4 2017	
Received		sery	Pr	Secondary School Score	B	Convenienc	NeighPa	tors	Openspace	Open	Non Fred	dne	PR Bus Sto	<u> </u>	king	ling	Çe ⊞	, [2017	2017	2017	
B B		Nursery	S	S		ပိ	ž	Doctors		ľ	NO	Fre	ā		walking Score Railway	ઠેં	6						
536 8 Dodsworth Avenue	Heworth Ward	2	-) () 3	3	4 5	5 5	5	6	5	3 !	5	5	0	3	0	3	24	1		Under Threshold	
537 The Old Vicarage Main Street Askham Richard 538 Grantchester Stripe Lane Skelton	Rural West York Ward Rural West York Ward	5		5 0) (0	0 (0 (0	2	4	0 (0	0	0	0	5	0	14			Under Threshold Fail Criteria 4	d I
539 33 Penleys Grove Street	Guildhall Ward	5		5 0	0 5	5	5 5	5 5	5	5	5	3 :	5	3	0	3	5	1	35	2		Under Threshold	d
540 580 Huntington Road 541 Greenwoods Menswear Ltd 2 Coppergate	Huntington & New Earswick Ward Guildhall Ward	2		5 4	4 5	5	4 5	5 5	5	4	4	3 5	5	0	0	0	0	3	34 27			Under Threshold	
542 110 Curzon Terrace	Micklegate Ward	5		5 4	4 3	3	5 5	5 3	3	5	5	3 3	3	0	0	3	5	3	35			Under Threshold	
543 Associated Insurance Services 208 Burton Stone Lane	Clifton Ward	5		5 0) 3	3	5 5	5 3	3	6	5	3 !	5	3	0	3	5	3	31			Under Threshold	d
544 18 The Horseshoe 545 Grannies Piece 27 Croft Court	Dringhouses & Woodthorpe Ward Bishopthorpe Ward	0	-	5 0) (0	5 5	5 5	5	3	4	3 (0	0	0	0	5	1	25 24			Stage 1 pass Under Threshold	l d
546 Floral Elegance 49 Front Street	Westfield Ward	0	;	3 4	4 (0	5 5	5 5	5	6	5	3 :	5	0	0	1	5	1	27			Under Threshold	
547 18 The Village Earswick 548 Church Hall Main Street Deighton	Strensall Ward Wheldrake Ward	0) () (0	0 0	0 (0	0	5	3 (0	0	0	0	5	1	5 0			Under Threshold Under Threshold	
549 First Floor Offices 12 Church Street	Guildhall Ward	5	i) () 3	3	5 5	5 5	5	5	5	3 !	5	5	1	5	0	3	28		2 50	Under Threshold	d
550 Boots 86 Clifton 551 Selby & York PCT 37 Monkgate	Clifton Ward Guildhall Ward	5		5 0) (5	5 5	5 5	5	5	5	3 !	5	5	0	3	5	3	30 35			Under Threshold Under Threshold	
552 1 Station Road Upper Poppleton	Rural West York Ward	4		3 0	0 0	0	5 5	5 5	5	3	4	3 :	3	0	5	5	5	0	26			Under Threshold	
553 20 Middlecroft Grove Strensall 554 Minster View 2 Grosvenor Terrace	Strensall Ward Clifton Ward	5		5 0	0 (0	4 5	5 3	3	5	5	0 !	5	0	0	0	5	0	27			Under Threshold	
555 Fir Tree Farm Common Lane Dunnington	Osbaldwick & Derwent Ward	2		0 0) (0	2 (0 (0	1	2	3 (0	0	0	0	0	0	29 6			Fail Criteria 4	<u> </u>
556 Former Citroen Garage 32 Lawrence Street	Fishergate Ward	5		5 0) 3	3	5 5	5 (0	7	5	3 !	5	5	0	3	5	3	28	2	4 52	Stage 1 pass	
557 2 Mill Lane Wigginton 558 Fox Inn, 90 The Village, S-o-t-F	Haxby & Wigginton Ward Strensall Ward	5		5 0) (0	5 5	5 3 5 3	ડ 3	2	5 4	0 (0	0	0	0	5	0	28 26			Under Threshold	
559 YWCA, Water lane, Clifton	Clifton Ward	5		5 4	4 (-	5 5	5 5	5	5	5	3	5	5	0	3	0	3	34	1	9 53	Stage 1 pass	
560 Brecks Lane, Huntington 561 Blue Coat Farm, Murton Lane	Huntington & New Earswick Ward Osbaldwick & Derwent Ward	2		1 4	1 5	0	0 0		0	5	5	3 5	5	0	0	0	5	1	32 0			Stage 1 pass Fail Criteria 4	
562 The Tannery, Strensall	Strensall Ward	1	E	0) (0	2 2	2 (0	4	4	0 :	5	0	0	0	5	5	9		5 24	Stage 1 pass	
563 Land at Sandy lane, Stockton-on-the-forest 564 North Carlton Farm, Stockton-on-the-forest	Strensall Ward Strensall Ward	0		0 0) (0	0 2	2 (0	0	0	0 (0	0	0	0	5	0	2			Fail Criteria 4 Over 35ha	
565 Land at the Mews, Strensall	Strensall Ward	4	L			0	4 4	4 (0	4	4	0 :	5	0	0	0	0	0	16			Fail Criteria 4	
566 Rear of Netherwoods and the Village Strensall	Strensall Ward	4	- ;	3 0) (0	5 5		5	5	5	0 !	5	0	0	0	0	1	27		6 33	Stage 2 pass	
567 Land RO Terrington Close / Jaywick Close 568 Land between Moor Lane and Usher Lane	Strensall Ward Haxby & Wigginton Ward	2	-	1 0) (0	2 4	4 4	4	6	5	3 :	5	0	0	0	5	0	17 18			Stage 2 pass Stage 1 pass	
569 Foss Bank Farm	Strensall Ward	0	-) (0	0	1 (0 (0	5	5	2	5	0	0	0	5	0	6	1	2 18	Fail Criteria 4	
570 Park Avenue New Earswick 164e 571 Earswick Grange Moor Lane Earswick	Huntington & New Earswick Ward Strensall Ward	5	- :	3 4	1 5	5	0 (<u> </u>	0	4	2	3 !	5	0	0	0	0	1 0	29			Under Threshold Fail Criteria 4	d I
572 Land at Holyrood Drive, Rawcliffe	Rawcliffe & Clifton Without Ward	4	:	3 0	0 0	0	4 5	•	0	4	4	2 :	3	3	0	1	5	3	20	1		Stage 1 pass	
573 Land off Landalewwood Road	Rawcliffe & Clifton Without Ward Rawcliffe & Clifton Without Ward	4		5 0) (0	5 5	5 4	4	5	5	3	5	0	0	0	5	3	28 29			Stage 1 pass	
574 Playing field / pumping station adj Library, Rawcliffe Lane 575 Tennis Court, Water lane	Rawcliffe & Clifton Without Ward	5		3 5	5 (0	4 4	4 5	5	6	5	3 :	5	3	0	1	5	1	31			Stage 1 pass Stage 1 pass	
576 Land North of Ring Road Clifton Moor	Rural West York Ward	4		1 0) (0	2 2	2 (0	5	5	3 !	5	0	0	1	5	3	14		7 31	Stage 1 pass	
577 South of Great North Way, York Business Park 578 Ring Rd Embankment Millfield Lane A1237	Rural West York Ward Rural West York Ward	5) 3	3 (0	5 5	5 (0	4	4	3 3	3	0	1	5	5	3	23 22			Stage 1 pass Stage 1 pass	
579 Land adj. 131 Long Ridge Lane	Rural West York Ward	4		3 1	1 (0	5 5	5 4	4	2	4	3 ;	3	0	3	5	0	1	26	1	5 41	Stage 1 pass	
580 Land at Blairgowerie House, Main Street 581 Land at Pansy Field, West of Station Road, Upper Poppleton	Rural West York Ward Rural West York Ward	5		5 0	1 (0	5 5	5 5	5 n	5	5	3 (5	0	3	5	5	3	30 10			Stage 1 pass Stage 1 pass	
582 Land at Knapton Moor/E of Northminster Buisness Park	Rural West York Ward	0) () (0	0 (0 (0	2	4	0 ;	3	0	0	3	5	3	4	1		Fail Criteria 4	
583 Land at Knapton Moor/Adj Northminster Business park 584 Land North of Northninster BusinessPark	Rural West York Ward Rural West York Ward	0) () (0	1 (0 (0	2	4	0 ;	3	0	1	5	5 0	3	5	1 2		Stage 2 pass Stage 1 pass	
585 Wheatlands	Rural West York Ward	0) 1	1 (0	2 (0 (0	3	4	3 :	5	4	3	5	5	3	7	2		Stage 1 pass	
586 Land Northwest of Northminster Business Park	Rural West York Ward	0	- () () (0	0 (•	0	2	4	3 ;	3	0	1	5	5	3	4	2		Stage 1 pass	
587 Land at York RI Rugby Ground 588 Land West of Chapelfields	Holgate Ward Rural West York Ward	4		4 C) (0	4 4	_	0	4	4	3 :	5	0	0	1	5	0	26 20			Stage 1 pass Stage 1 pass	
589 The Paddock Acomb Grange	Rural West York Ward	4		5 3	3 (0	4 4	4 2	2	4	4	3 !	5	0	0	1	5	0	26		4 40	Stage 1 pass	
590 Land at end of Osprey Close, 591 Bellhouse Way	Dringhouses & Woodthorpe Ward Westfield Ward	4		4 C) (0	5 5	5 (0	4	4	3 :	5	0	0	0	0	1	25 21			Stage 1 pass Stage 2 pass	
592 Acomb Wood drive, adj. to Acomb Shops and wood	Dringhouses & Woodthorpe Ward	5		5 0	0 0	0	5 5	5 3	3	4	4	3	3	0	0	0	0	3	27		9 36	Stage 2 pass	
593 Acomb wood drive, opp.Quaker Wood pub 594 Land between Alness Drive / Acomb Wood Drive	Dringhouses & Woodthorpe Ward Dringhouses & Woodthorpe Ward	4	-	4 C) (0	5 5	5 2	2	3	4	3 :	3	0	0	0	5	3	24 24			Under Threshold Stage 1 pass	d I
595 Land off Acomb Wood drive	Dringhouses & Woodthorpe Ward	4	-	3 0	0 0	0	5 5	5 (0	3	4	3 :	3	0	0	0	5	1	21			Stage 1 pass	
596 Land adj. 26 & 38 Church lane 597 Builders Yard, Church Lane	Bishopthorpe Ward Bishopthorpe Ward	0		5 0) 3	3	5 5	5 5	5	2	4	3 (0	0	0	0	5 0	1	27 27			Stage 2 pass Stage 2 pass	
598 South of Moor Lane	Bishopthorpe Ward	0	<u> </u>	4 C	0 0	0	2 4	4 2	2	3	4	3 (0	0	0	0	5	5	16			Stage 1 pass	
599 Wheldrake Industrial Estate	Wheldrake Ward	0) () (0	2 2	2 2	2	0	0	3 (0	0	0	0	0	0	6		3 9	Fail Criteria 4	
600 Wheldrake Industrial Estate 601 Elvington Park	Wheldrake Ward Wheldrake Ward	2	<u> </u>	1 0) (0	0 (0 4	4	2	4	3 (0	0	0	0	5	0	11			Fail Criteria 4 Fail Criteria 4	
602 Elvington Industrial Estate	Wheldrake Ward	4		3 0) (0	0 (-	4	2	4	3 (0	0	0	0	0	0	15		3 18	Fail Criteria 4	
603 Land at Airfield Business Park, Elvington 604 Land to west of Elvington Airfield Business Park	Wheldrake Ward Wheldrake Ward	0	-) () נ	0	0 (0 (0	0	0	3 (0	0	0	0	5	0	0			Fail Criteria 4	
605 Site E, Airfield Industrial Estate, Elvington	Wheldrake Ward	0		0 0) (0	-	0 0	0	0	0	3 (0	0	0	0	5	0	0		8 8	Fail Criteria 4	
606 Elvington Airfield Inset 607 Elvington Airfield	Wheldrake Ward Fulford & Heslington Ward	0	-) () (0	0 0	•	0	0	0	0 (0	0	0	0	0 5	0	0			Fail Criteria 4 Fail Criteria 4	
608 Pool Bridge Farm	Wheldrake Ward	0	E ') (0	0 (0 0	0	0	0	3 (0	0	0	0	5	0	0			Fail Criteria 4	
609 Acres Farm, Naburn	Wheldrake Ward	0) () (0	0 (0 (0	2	4	3 !	5	3	0	0	5	3	4	1		Fail Criteria 4	
610 Land Adjacent to the designer Outlet 611 Maple Avenue/Vernon Close, Bishopthorpe	Fulford & Heslington Ward Bishopthorpe Ward	0		5 0) (0	5 5	5 3	3	3	4	3 (0	0	0	0	5 5	1	22			Stage 2 pass Under Threshold	l d
612 Maple Avenue/Beech Avenue, Bishopthorpe	Bishopthorpe Ward	0		5 0) (0	4 5	5 3	3	3	4	3 (0	0	0	0	5	1	21		9 30	Under Threshold	
613 The Forge Crockey Hill 614 Barleycorn House	Wheldrake Ward Osbaldwick & Derwent Ward	0 n	-) () (0	0 (0 (0	0	0	2 (0	0	0	0	5	0	0			Fail Criteria 4 Under Threshold	<u> </u>
615 Between Barleycorn House and Rose Cottage	Osbaldwick & Derwent Ward	0) (0	0 (0 (0	0	0	2 (0	0	0	0	0	0	0		2 2	Under Threshold	
616 Conservation Area (alt land at changes 3) 617 Chessingham Park, Dunnington	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	4	-	1 0) (0	4 4	4 4	3	3	4	3 (0	0	0	0	0	1	21 19			Stage 2 pass Under Threshold	1
618 Land RO Surgery & 2a/2b Petercroft Lane	Osbaldwick & Derwent Ward	4		3 0		0	5 5	5 5	5	5	5	3 (0	0	0	0	5	3	27	1	1 38	Stage 1 pass	<u></u>
619 Land at Church Balk/Eastfield Lane Dunnington	Osbaldwick & Derwent Ward	4		4 C) (0	4 4	4 4	4	2	4	3 (0	0	0	0	5	1	24		9 33	Stage 2 pass	
620 Land north of Sledmere Crossing, Dunnington 621 To the Rear of Blue Coat	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	0) (0	0 (0 (0	0	0	3 (0	0	0	0	5 5	3	5 0			Fail Criteria 4 Fail Criteria 4	
622 South of Murton Industrial Estate	Osbaldwick & Derwent Ward	0) (0	0 (0 (0	0	0	3 (0	0	0	0	5	3	0	1	1 11	Fail Criteria 4	
623 Land Adjacent to Grimston Bar and A1079 624 MOD Land Fulford	Osbaldwick & Derwent Ward Fulford & Heslington Ward	0	- !	3 4	1 5	5	1 2	4 (υ 0	6	5	3 5	5	3	0	1	5	3	12 26			Stage 1 pass Stage 1 pass	
625 Land at Cherry Lane	Dringhouses & Woodthorpe Ward	2		0 0) (0	4 5	5 (0	4	4	3 :	5	0	0	3	5	3	15	1	9 34	Stage 1 pass	
626 Land at Breary Close 627 Land at frederick House East of Fulford	Dringhouses & Woodthorpe Ward	5		5 0) (0	5 5	5 (0	5	5	3	5	0	0	3	5	1	25			Stage 1 pass	
627 Land at frederick House East of Fulford 628 Parkside Commercial Centre, Terry Avenue	Fishergate Ward Micklegate Ward	2		0 4	4 (0	5 5	5 5	5	8	5	3 :	5	3	0	5	5	3	20 26			Stage 1 pass Stage 1 pass	
629 The Retreat, Heslington Road	Fishergate Ward	4		4 C	5	5	4 5	5 2	2	7	5	3	5	0	0	3	5	5	29			Stage 1 pass	

Cita Nama	Ward		Initial availa	Jinty	CITE	VAC:41	Dem 1	\				ental assets,	•			Davis	OUTOGUE
Site Name	Ward	ıtia Use			SITE	Within		ng Within	Remaining	_	Remaining				UPDATED 123		OUTCOME (
		l eg			SIZE: Overall	C1 Size	After C1 Size	C2 Site Size	After C2 Size	C3 Site Size	After C3 Size	Area 12	23		(using override outcomes)	Developable Site Size	Criteria 1-3
		esic	Source of Site	Availability note at submission	Parcel	Site	Size	Size	Size	Size	Size			evidencer	outcomes)	(with updated	
		Œ			arcer											123	
																outcomes)	
Land east of Metcalfe Lane Burnholme WMC, Burnholme Drive	Osbaldwick & Derwent Ward Heworth Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.43		3 2.8		0 2.862		2 2.84				Yes Yes		Passed Criter Passed Criter
Site North of Monks Cross	Huntington & New Earswick Ward	Yes	Historic Site	Historic Site	10.49				0.432		10.35				Yes		Passed Criter
North of Monks Cross	Huntington & New Earswick Ward	Yes	Historic Site	Historic Site	0.690		0 0.0		0.696		0.696			No	Yes		Passed Criteri
Cement Works, Monks Cross	Huntington & New Earswick Ward	Yes	Historic Site	Historic Site	1.04		0 1.0		1.044		1.044		es		Yes		Passed Criteri
Land north of Monks Cross Drive South of Monks Cross	Huntington & New Earswick Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	13.38		0 0.0 5 13.3		0.643		0.643	0.643 Ye	es		Yes		Passed Criter Passed Criter
Monks Cross Stadium, Kathryn Avenue	Huntington & New Earswick Ward Huntington & New Earswick Ward	Yes Yes	Historic Site	Historic Site	3.99			.99 1.43			2.56			No No	Yes Yes		Passed Criter
New Lane Monks Cross	Huntington & New Earswick Ward	Yes	Historic Site	Historic Site	4.41				4.407		4.407				Yes		Passed Criter
Annamine Nurseries	Huntington & New Earswick Ward		Historic Site	Historic Site	1.038		0 1.0		1.038	8 (1.038	1.038 Ye	es		Yes		Passed Criter
Land off Jockey Lane, Huntington	Huntington & New Earswick Ward		Historic Site	Historic Site	0.26			262 0.262		0 (0	0 N	•		No		Failed Criteria
Land at White Rose Grove, Westfield Elm Tree Garage Car Park	Huntington & New Earswick Ward Huntington & New Earswick Ward	Yes Yes	Historic Site Historic Site	Historic Site Historic Site	0.23		0 0.3	.23 0.23	0.385	5 (0.385	0 No 0.316 Ye	-		No Yes		Failed Criteria Passed Criter
B Land off Alder Way, westfield	Huntington & New Earswick Ward		Historic Site	Historic Site	0.20		0 0.2			0 (0 0	0 N			No		Failed Criteria
Sessions of York	Huntington & New Earswick Ward	_	Historic Site	Historic Site	0.32			0 () (0 (0	0 N			No		Failed Criteria
Land west of Haxby Road	Rawcliffe & Clifton Without Ward	_	Historic Site	Historic Site	2.039			0.758	1.223	3 (1.223	1.223 Ye	es		Yes		Passed Crite
Land to Rear of 283/285 Huntington Road Land Ro Electricity Sub Station, Haxby Rd	Huntington & New Earswick Ward Heworth Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	1.06			0 0) (0 (0	0 U	0		Under Threshold No		Under Thresh Failed Criteria
Carparks at Nuffield Hospital	Heworth Ward		Historic Site	Historic Site	0.63		0 0.0	632 0	0.632	2 (0.632				Yes		Passed Criter
Car park, High Newbiggin Street	Guildhall Ward	_	Historic Site	Historic Site	0.60	5	0 0.0	605 (0.605	5 (0.605	0.605 Ye	es	No	Yes	0.605	Passed Crite
Brigadier Gerard Pub Car Park	Guildhall Ward	Yes	Historic Site	Historic Site	0.112			0 () (0 (0	0 U	Т		Under Threshold		Under Thresh
Heworth Green North (Forum Site) Prospect and Oliver House, Bishophill Junior	Guildhall Ward	Yes	Historic Site	Historic Site Historic Site	0.21		0 0.2	216 (0.216	6 (0.216	0.209 Ye	es	No	Yes Under Threshold		Passed Crite Under Threst
Carpark off Bishopthorpe Road	Micklegate Ward Micklegate Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.18	_	0 0.2	201	0.20	1 (0.201	0.201 Ye	es	No No	Yes		Passed Crite
Land at Mill Mount	Micklegate Ward	_	Historic Site	Historic Site	0.36		0 0.3		0.363		0.363				Yes		Passed Crite
Land at Albermarle rd York	Micklegate Ward	Yes	Historic Site	Historic Site	0.09	6 0.09	6	0 () (0 (0	0 U	T	No	Under Threshold	0	Under Thres
Barbican Centre	Fishergate Ward	Yes	Historic Site	Historic Site	0.78		0 0.		0.787		0.787			No	Yes		Passed Crite
Peel St/ Margret St 10-18 Hull Road	Guildhall Ward Fishergate Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.408	-	0 0.4	.57 C	0.408		0.408	0.408 Ye		No No	Yes Yes		Passed Crite Passed Crite
1 - 9 St Leonard's Place	Guildhall Ward	_	Historic Site	Historic Site	0.43			131 (0.431		0.57				Yes		Passed Crite
Land at Marygate	Guildhall Ward	Yes	Historic Site	Historic Site	0.50	6	0 0.	506 0	0.506	6 (0.506			No	Yes	0.506	Passed Crite
Marygate Car Park, access from Hetherton's Street	Guildhall Ward	Yes	Historic Site	Historic Site	0.81			795 (0.795	5 (0.795	0 N			No		Failed Criter
York Enterprise Acadamy St Maurices Road Monk Bar Garage	Guildhall Ward Guildhall Ward	Yes Yes	Historic Site Historic Site	Historic Site Historic Site	0.19	_		0 0) (0 (0	0 0'		No No	Under Threshold Under Threshold		Under Thres Under Thres
Government Offices Hilary House Spen Lane	Guildhall Ward		Historic Site	Historic Site	0.08			0 0		0 (0 0	0 0	•		Under Threshold		Under Thres
White Swan, Piccadilly	Guildhall Ward	Yes	Historic Site	Historic Site	0.06			0 0) (0 (0	0 U			Under Threshold		Under Thres
Coppergate 2	Guildhall Ward	Yes	Historic Site	Historic Site	1.629			112 (0.412	2 (0.412			No	Yes		Passed Crite
Reynard's Garage	Guildhall Ward	Yes	Historic Site	Historic Site	0.13			0 0) (0 (0	0 U	<u>T</u>		Under Threshold		Under Thres
Cliffords Tower Car Park Site at Jame Street	Guildhall Ward Guildhall Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.14			.08 (0.08		0.08		0		Under Threshold No		Under Thres Failed Criter
Carpark adj. Homestead Park (off Shipton Road)	Rawcliffe & Clifton Without Ward	Yes	Historic Site	Historic Site	0.22		0 0.5			0 (0.442	0.103 N	_		No		Failed Criter
Park off Balfour Street, Leeman Road area.	Holgate Ward	Yes	Historic Site	Historic Site	0.10		3	0 () (0 (0	0 U	T		Under Threshold		Under Thres
Land at Water End, Clifton	Holgate Ward		Historic Site	Historic Site	0.683					1 (0.001				No		Failed Criter
Land at Water End, Clifton RO Cavender Grove / Adj Ouse Acres allotment gardens	Holgate Ward Holgate Ward	_	Historic Site Historic Site	Historic Site Historic Site	0.308			307 0.307 141 0.441		0 (0	0 N			No No		Failed Criteri Failed Criteri
York Central	Holgate Ward		Historic Site	Historic Site	62.34		0 62.3			,	61.373		_	_	Yes		Passed Crite
Rufforth Airfield – South of Southfield Close	Rural West York Ward	Yes	Historic Site	Historic Site	4.17		0 4.		4.173		4.173	4.173 Ye		No	Yes		Passed Crite
Land RO Rufforth Primary School	Rural West York Ward	Yes	Historic Site	Historic Site	0.98		0.0		0.988	8 (0.988				Yes		Passed Crite
Land at Leven Road, Woodthorpe	Dringhouses & Woodthorpe Ward	Yes	Historic Site	Historic Site	0.23		0 0.2	236 0.236	6 (0 (0	0 N	0		No		Failed Criter
Wains Road/Moor Lane adj Youth Centre Station Road/ Calf Close Haxby	Dringhouses & Woodthorpe Ward Haxby & Wigginton Ward	Yes	Historic Site Historic Site	Historic Site Historic Site	0.104			0 0		0 (0 0	0 0	T	No No	Under Threshold Under Threshold		Under Thres Under Thres
Eighth Avenue Allotments	Heworth Ward	Yes	Historic Site	Historic Site	0.12			0 0		0 (0 0	0 U	•	No	Under Threshold		Under Thres
Land Adjacent to the designer Outlet	Fulford & Heslington Ward		Historic Site	Historic Site	28.89	5 18.52	4 10.	371 (10.37	1 (10.371	10.371 Ye	es	No	Yes	10.371	Passed Crite
Norht of Great North Way, York Business Park	Rural West York Ward		Historic Site	Historic Site	3.51			.49 0.028							Yes		Passed Crite
York Business Park End of Great North Way, York Business park	Rural West York Ward Acomb Ward		Historic Site Historic Site	Historic Site Historic Site	0.93 2.97		6 0.8 0 2.9	349 (0.849		0.836				Yes Yes		Passed Crite Passed Crite
Site to south in York Business park	Rural West York Ward		Historic Site	Historic Site	0.20		0 0.5		0.205		0.205				Yes		Passed Crite
East of Northminster Business Park	Rural West York Ward	_	Historic Site	Historic Site	2.40			399 (2.399		2.399				Yes		Passed Crite
Land to the West of Knapton	Rural West York Ward		Historic Site	Historic Site	7.87			374 2.274			5.6				Yes		Passed Crite
Amalagamated North of Haxby	Haxby & Wigginton Ward	_	Amalgamated site	Potential multiple parcel ownership	24.90	-	0 24.9		24.906		24.906			No	Yes		Passed Crit
Amalgamated East of Monks Cross Amalgamated sites at New Lane Huntington	Huntington & New Earswick Ward Huntington & New Earswick Ward		Amalgamated site Amalgamated site	Potential multiple parcel ownership Potential multiple parcel ownership	23.97	1 31.33 5 4.98			18.158		18.158	18.158 Ye			Yes Yes		Passed Crite Passed Crite
Amalgamated Sites East of Metcalfe Lane	Osbaldwick & Derwent Ward		Amalgamated site	Potential multiple parcel ownership	7.65				7.655						Yes		Passed Crite
Amalgamated sites adj Designer Outlet	Fulford & Heslington Ward	Yes	Amalgamated site	Potential multiple parcel ownership	48.689	9 33.04	1 15.0	648 (15.648	0.54	15.107	15.107 Ye	es	No	Yes	15.107	Passed Crite
Amalgamated sites off Tadcaster Road	Dringhouses & Woodthorpe Ward		Amalgamated site	Potential multiple parcel ownership	4.90			0.138			3.486				Yes		Passed Crit
Amalgamated Sites off Common Lane Dunnington Amalgomated Sites at Clifton Moor	Osbaldwick & Derwent Ward Rural West York Ward		Amalgamated site Amalgamated site	Potential multiple parcel ownership Potential multiple parcel ownership	8.23 210.06				6.796		2.588	2.588 Ye			Yes Yes		Passed Crit
Amalgomated Sites at Clifton Moor Amalgomated Development Sites East of metcalf Lane	Osbaldwick & Derwent Ward		Amalgamated site Amalgamated site	Potential multiple parcel ownership	114.4				97.829						Yes		Passed Crit
Land to the east of Terrys	Micklegate Ward	Yes	Call for Sites 2012	Willing landowner	9.438	8 9.43	8	0 0) (0 (0	0 N	0	No	No	0	Failed Crite
and south of Bad Bargain lane	Osbaldwick & Derwent Ward		Call for Sites 2012	Willing landowner	11.67		0 11.0		11.677		11.677				Yes		Passed Crit
Land east of Cottage road stables Amalgamated Land at Manor Heath Road, Copmanthorpe	Osbaldwick & Derwent Ward Copmanthorpe Ward		Call for Sites 2012 Amalgamated site	Willing landowner Potential multiple parcel ownership	12.064 29.13		0 12.0		12.064		12.064	12.064 Ye 29.137 Ye			Yes Yes		Passed Crit Passed Crit
Amalgamated Land at Manor Heath Hoad, Copmanthorpe Amalgamated sites North Monks Cross Inc Cement Works	Huntington & New Earswick Ward		Amalgamated site Amalgamated site	Potential multiple parcel ownership	20.56		0 29.		29.137		29.137				Yes		Passed Crit
Castle Piccadilly	Guildhall Ward		Amalgamated site	Potential multiple parcel ownership	2.27		8 0.4	191 (0.491	1 (0.491	0.491 Ye			Yes		Passed Crit
Wheatlands	Rural West York Ward		Call for Sites 2012	Potential multiple parcel ownership	6.80				6.785		6.785				Yes		Passed Crit
South of A64	Fulford & Heslington Ward	_	Call for Sites 2012	Willing landowner	548.56			2/6 (419.276	59.363	359.913	359.913 Ye			Yes		Passed Crit
Fenwick Street York Road Haxby	Micklegate Ward Haxby & Wigginton Ward		Call for Sites 2012 Call for Sites 2012	Willing landowner Willing landowner	0.14			0 0) (0 () 0	0 0		No No	Under Threshold Under Threshold		Under Thre
Chaloners road	Dringhouses & Woodthorpe Ward		Call for Sites 2012	Willing landowner	0.09			0 0		0 (0	0 U.			Under Threshold		Under Thre
Hewley Avenue	Hull Road Ward	Yes	Call for Sites 2012	Willing landowner	0.08	5 0.08	5	0 () (0 (0	0 U		No	Under Threshold		Under Three
Newbury Avenue	Westfield Ward	_	Call for Sites 2012	Willing landowner	0.104			0 () (0 (0	0 U			Under Threshold		Under Thre
The Old Vinery Hawthorn Farm	Rural West York Ward Rural West York Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	0.41		0 0.4	1/ (0.417	0 (0.417	0.417 Ye		No No	Yes Under Threshold		Passed Cri Under Thre
Hawthorn Farm Catterton House	Huntington & New Earswick Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	0.12		0 0.2	201	0.20	1 (0.201			No	Yes		Passed Cri
Land to rear of Hilbra Avenue	Haxby & Wigginton Ward		PO Consultation 2013	Willing landowner	1.42		4 0.0	003 (0.003		0.003				No		Failed Crite
Stockhill Field	Osbaldwick & Derwent Ward	_	PO Consultation 2013	Willing landowner	1.85		0 1.8		1.857		1.857			No	Yes		Passed Cri
Land on South side of Intake Lane, Dunnington	Osbaldwick & Derwent Ward		PO Consultation 2013	Willing landowner	0.863		0 0.8	363	0.863	0.034	0.829				Yes		Passed Crite
The Old Rectory South of Yorkfield Lane at the end of Learmans Way	Haxby & Wigginton Ward Copmanthorpe Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	0.499			0 0) (u () ^	0 N			No No		Failed Crite Failed Crite
South of Yorkfield Lane at the end of Learmans Way Moor Villa Farm Paddock, Hessay	Rural West York Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	0.49			723 (0.723	3 0.093	3 0.63		-		Yes		Passed Crite
Upper Poppleton Garden Centre	Rural West York Ward	Yes	PO Consultation 2013	Willing landowner	2.75	9 0.02		734 (2.734		2.734				Yes		Passed Crit
Land SE of Moor Lane, Bishopthorpe	Bishopthorpe Ward		PO Consultation 2013	Willing landowner	3.56				0.031		0.031	0.031 N			No		Failed Criter
Bull Balks	Osbaldwick & Derwent Ward	Ves	PO Consultation 2013	Willing landowner	1.593	31	0 1.5	593	1.593	3 (1.593	1.593 Ye	es	No	Yes	1.593	Passed Crit

					Cri	teria	a 4: /	Acc	ess	to S	ervio	ces	and	Trar	nspo	rt					Tota	al score)	
Site Name	Ward		Score	lary					Score	A L			Bus	g g	way a	vay vay	ore to	vay oute	Tota		Total Transport	HOUSIN	Passed Criteria 4	Notes
leceived			Prin S	Scon	School Score Higher	Education Convenience	Sch	Score	ırs Sc	Openspace Number	enspa	Frequ	Frequent Bus	Bus S	Rail	Rail	Ador	Highway Cycle Route	s Sc	ore	Score	Score	2017	
Rec			Nursery Pr	Sello	Scho	Sol E	Neio		Doctors	o	Open	Non	Freq	PR	1	Valk	S)C	ઠે	2017	´ '	2017	2017		
330 Land east of Metcalfe Lane	Osbaldwick & Derwent Ward		4	4	0	3	4	4	2	7	7 5	5	3	5	0	0	0	5	3	26	16	42	Stage 1 pass	
31 Burnholme WMC, Burnholme Drive 32 Site North of Monks Cross	Heworth Ward Huntington & New Earswick Ward		5	0	0	0	5 4	5 4	0	7	7 5	5 4	3	5	4	0	0	5	1	24 12	13 18		Stage 1 pass Stage 2 pass	
33 North of Monks Cross	Huntington & New Earswick Ward		0	0	0	0	4	5	0	2	2 4	4	3	5	4	0	0	5	1	13	18	31	Stage 2 pass	
34 Cement Works, Monks Cross 35 Land north of Monks Cross Drive	Huntington & New Earswick Ward Huntington & New Earswick Ward		0	0	0	0	5	5	0	2	2 4	4	3	5	5	0	0	5	1	14 14	19 19		Stage 1 pass Stage 1 pass	
636 South of Monks Cross 637 Monks Cross Stadium, Kathryn Avenue	Huntington & New Earswick Ward Huntington & New Earswick Ward		2	1	0	3	4	5	0	2	2 4	4	3	5	4	0	0	5	5	19 22	22 22	41	Stage 1 pass	
Monks Cross Stadium, Kathryn Avenue 38 New Lane Monks Cross	Huntington & New Earswick Ward		4	4	0	0	4	4	4	4	1 4	4	3	5	4	0	0	5	3	24	20		Stage 1 pass Stage 1 pass	
39 Annamine Nurseries 40 Land off Jockey Lane, Huntington	Huntington & New Earswick Ward Huntington & New Earswick Ward		4	1	4	5	4	5	0	6	6 5	5	3	3	3	0	0	5	3	28 27	17 19		Stage 1 pass Stage 1 pass	
41 Land at White Rose Grove, Westfield	Huntington & New Earswick Ward		4	3	1	3	5	5	5	(6 5	5	3	5	0	0	0	5	3	31	16	47	Stage 1 pass	
42 Elm Tree Garage Car Park 43 Land off Alder Way, westfield	Huntington & New Earswick Ward Huntington & New Earswick Ward		4	4	1	3	5	5	5	6	5 5	5	3	5	0	0	0	5	3	32 29	16 17		Stage 1 pass Stage 1 pass	
44 Sessions of York	Huntington & New Earswick Ward		5	1	4	5	5	4	0	6	6 5	5	3	5	0	0	1	5	3	29	17	46	Stage 1 pass	
45 Land west of Haxby Road 46 Land to Rear of 283/285 Huntington Road	Rawcliffe & Clifton Without Ward Huntington & New Earswick Ward		5	5	0	0	4	5	3			5	3	5	0	0	1	5 0	3	12 27	15 12		Stage 2 pass Under Threshol	d
47 Land Ro Electricity Sub Station, Haxby Rd	Heworth Ward		4	4	0	0	4	4	0	ì	7 5	-	3	5	0	0	3	5	3	21	19	40	Stage 1 pass	Ĭ
48 Carparks at Nuffield Hospital 49 Car park, High Newbiggin Street	Heworth Ward Guildhall Ward		5	5	0	5	5	5	5		1 4	5 4	3	5	3	0	3	5	3	25 34	19 22		Stage 1 pass Stage 1 pass	
50 Brigadier Gerard Pub Car Park	Guildhall Ward		5	0	0	5	5	5	3		7 5	5	3	5	4	0	3	5	3	28	23	51	Under Threshol	d
51 Heworth Green North (Forum Site) 52 Prospect and Oliver House, Bishophill Junior	Guildhall Ward Micklegate Ward		5	0	3	3	5	5	5	- 6	7 5	5	3	5	5	3	5	5	3	31 26	23 29		Stage 1 pass Under Threshol	d
3 Carpark off Bishopthorpe Road	Micklegate Ward		5	5	4	3	5	5	0	8	, ,	5	3	5	3	1	5	5	5	32	27	59	Stage 1 pass	
4 Land at Mill Mount 5 Land at Albermarle rd York	Micklegate Ward Micklegate Ward	-	4	3	5	5	4	4	3	- 6	6 5	5 5	3	5	3	1	5	5	3	28 33	27 25		Stage 1 pass Under Threshol	d
66 Barbican Centre	Fishergate Ward Guildhall Ward		5	5	0	0	4	5	0	8	3 5	5	3	5	5	0	3	5	5	24	26	50	Stage 1 pass	
67 Peel St/ Margret St 58 10-18 Hull Road	Fishergate Ward		5	5	0	5	5	5	0	_ 6	5 5	5	3	5	3	0	3	5	3	20 30	24 22		Stage 1 pass Stage 1 pass	
9 1 - 9 St Leonard's Place	Guildhall Ward		2	0	1	5	2	5	0	4	1 4	4	3	5	5	3	5	5	3	19	29	48	Stage 1 pass	
io Land at Marygate id Marygate Car Park, access from Hetherton's Street	Guildhall Ward Guildhall Ward	_	2	0	1	5	2	5	0	- 4	1 4	4	3	5	4	3	5	5	3	18 19	29 28		Stage 1 pass Stage 1 pass	
2 York Enterprise Acadamy St Maurices Road	Guildhall Ward		5	0	0	5	5	5	5	ŧ	5 5	5	3	5	5	0	3	5	3	30	24	54	Under Threshol	
3 Monk Bar Garage 4 Government Offices Hilary House Spen Lane	Guildhall Ward Guildhall Ward		5	0	0	3	5	5	- 4 - 5	- 4	3 5	5	3	5	5	0	3	5	3	28 28	24 24		Under Threshol Under Threshol	
5 White Swan, Piccadilly	Guildhall Ward		5	0	1	3	5	5	5		5 5	5	3	5	5	1	5	5	3	29	27	56	Under Threshol	
6 Coppergate 2 7 Reynard's Garage	Guildhall Ward Guildhall Ward		5	0	0	3	5	5	4 0	- 6	6 5	5 5	3	5	5	1	5	5 5	3	25 23	26 27		Stage 1 pass Under Threshol	d d
B Cliffords Tower Car Park	Guildhall Ward		4	0	1	3	4	4	4	6	5 5	5	3	5	4	1	5	5	3	25	26	51	Under Threshol	d
Site at Jame Street Carpark adj. Homestead Park (off Shipton Road)	Guildhall Ward Rawcliffe & Clifton Without Ward		2	0	1	0	5 1	5 4	0	- 7	7 5	5 4	3	5	5	0	3	5	1	24 12	26 17		Under Threshol Stage 2 pass	d T
1 Park off Balfour Street, Leeman Road area.	Holgate Ward		1	5	0	0	5	5	0	6		5	3	5	0	0	3	5	3	21	19	40	Under Threshol	d
2 Land at Water End, Clifton 3 Land at Water End, Clifton	Holgate Ward Holgate Ward		0	3	0	0	5	5	0	6	6 5	5 5	3	5	0	0	3	5	1	18 18	19 17		Stage 1 pass Stage 1 pass	
4 RO Cavender Grove / Adj Ouse Acres allotment gardens	Holgate Ward		1	5	0	0	4	5	5	6	5 5	5	3	5	0	0	3	0	1	25	12	37	Stage 1 pass	
5 York Central 6 Rufforth Airfield – South of Southfield Close	Holgate Ward Rural West York Ward		0	1	0	5	4	4	4 0	7	7 5	5 4	3	0	0	0	0	5 0	1	33 13	32 4		Stage 1 pass Fail Criteria 4	
7 Land RO Rufforth Primary School	Rural West York Ward		0	5	0	0	4	5	0	3	3 4	4	3	0	0	0	0	5	0	18	8	26	Stage 2 pass	
8 Land at Leven Road, Woodthorpe 9 Wains Road/Moor Lane adj Youth Centre	Dringhouses & Woodthorpe Ward Dringhouses & Woodthorpe Ward		4	3	0	0	5	5	4 5		5 5	5 4	3	5	0	0	1	5	1	26 26	15 15		Stage 1 pass Under Threshol	d
0 Station Road/ Calf Close Haxby	Haxby & Wigginton Ward			5	0	0	5	5	0	Ę	<u> </u>	5	3	5	0	0	0	5	0	25	13	38	Under Threshol	d
1 Eighth Avenue Allotments 2 Land Adjacent to the designer Outlet	Heworth Ward Fulford & Heslington Ward		5 0	0	0	0	5 0	5 1	3 0	- 6	5 5	5 4	3	5	4	0	0	5	5	28 5	13	07	Under Threshol Stage 2 pass	d T
3 Norht of Great North Way, York Business Park	Rural West York Ward		4	0	1	0	5	5	0	6	6 5	5	3	3	0	0	3	5	5	20	19	39	Stage 1 pass	
4 York Business Park 5 End of Great North Way, York Business park	Rural West York Ward Acomb Ward		2	0	1	0	5	5 4	0	- 4	1 4	4 5	2	3	0	0	3	5 0	3	20 14	19 11		Stage 1 pass Stage 1 pass	
6 Site to south in York Business park	Rural West York Ward		4	0	1	0	4	5	0	- 2	1 4	4	3	3	0	0	3	0	3	18	12	30	Stage 1 pass	
7 East of Northminster Business Park 3 Land to the West of Knapton	Rural West York Ward Rural West York Ward		0	0	0	0	1 2	2	0	3	1 4	4	3	3	0	0	3	5	3	5 8	19 17		Stage 2 pass Stage 2 pass	
0 Amalagamated North of Haxby	Haxby & Wigginton Ward		2	1	0	0	2	4	4	6	6 5	5	3	5	0	0	0	5	0	18	13	31	Stage 1 pass	
1 Amalgamated East of Monks Cross 2 Amalgamated sites at New Lane Huntington	Huntington & New Earswick Ward Huntington & New Earswick Ward		4	4	3	3	4	4	0	2	3 5	4 5	3	5	4	0	0	5	5	12 31	20 22		Stage 2 pass Stage 1 pass	
3 Amalgamated Sites East of Metcalfe Lane	Osbaldwick & Derwent Ward		4	4	0	3	4	4	2	- 7	7 5	5	3	5	0	0	0	5	3	26	16	42	Stage 1 pass	
Amalgamated sites adj Designer Outlet Amalgamated sites off Tadcaster Road	Fulford & Heslington Ward Dringhouses & Woodthorpe Ward		2	0	0	0	4	1 5	0	2	1 4	4	3	5	0	0	3	5	3	5 15	22 19		Stage 2 pass Stage 1 pass	
7 Amalgamated Sites off Common Lane Dunnington	Osbaldwick & Derwent Ward		2	1	0	0	4	4	4	ŧ	5 5	5	3	0	0	0	0	5	1	20	9	29	Stage 2 pass	
8 Amalgomated Sites at Clifton Moor 9 Amalgomated Development Sites East of metcalf Lane	Rural West York Ward Osbaldwick & Derwent Ward		4	4	0	3	4	4	2	- 5	5 5 7 F	5	3	5	0	0	0	5	3	23 26	17 16		Stage 1 pass Stage 1 pass	
0 Land to the east of Terrys	Micklegate Ward		4	4	0	3	2	2	4	6	6 5	5	3	3	0	0	3	5	3	24	17	41	Stage 1 pass	
1 Land south of Bad Bargain lane 2 Land east of Cottage road stables	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward		2	0	0	0	4	4	0	6	6 5	5 0	3	3	0	0	0	5	3	19	14		Stage 1 pass Fail Criteria 4	
3 Amalgamated Land at Manor Heath Road, Copmanthorpe	Copmanthorpe Ward		2	1	0	0	4	4	4	4	1 4	4	3	0	0	0	0	5	3	19	11	30	Stage 1 pass	
4 Amalgamated sites North Monks Cross Inc Cement Works 5 Castle Piccadilly	Huntington & New Earswick Ward Guildhall Ward	_	0	4	3	3	4	4	4	3	3 4	4	3	5	4	1	0	5	3	26 25	20 26		Stage 1 pass Stage 1 pass	1
6 Wheatlands	Rural West York Ward		0	0	1	0	2	0	0		3 4	4	3	5	4	3	5	5	3	7	28	35	Stage 2 pass	
7 South of A64 B Fenwick Street	Fulford & Heslington Ward Micklegate Ward		0	0	0	5	0	0	0	-3	3 4	4	3	5	3	0	0	5	1	9 34	14 22		Stage 2 pass Under Threshol	
9 York Road Haxby	Haxby & Wigginton Ward		5	4	0	0	5	5	0		5 5	5	3	5	0	0	0	5	1	24	14	38	Under Threshol	d
Chaloners road Hewley Avenue	Dringhouses & Woodthorpe Ward Hull Road Ward	$-\Gamma$	4	3	0	3	4	5	5	2	2 4	4	3	5	0	0	1	5	3	28 28	17 15		Under Threshol Under Threshol	
Newbury Avenue	Westfield Ward		5	5	4	0	5	5	3		5 5	5	3	5	0	0	1	5	3	32	17	49	Under Threshol	
The Old Vinery Hawthorn Farm	Rural West York Ward Rural West York Ward	$-\Gamma$	4	0	5	0	4	1	0	- 2	2 4	4	3	5	0	1	5	0	1	18 18	15 3		Stage 1 pass Under Threshol	
5 Catterton House	Huntington & New Earswick Ward		0	0	0	0	2	2	2	_ 1	1 2	2	0	3	0	0	0	5	0	8	8	16	Fail Criteria 4	<u> </u>
6 Land to rear of Hilbra Avenue	Haxby & Wigginton Ward		4	3	1	3	4	4	0	3	3 4	4	3	5	0	0	0	0	3	23	11 9	34	Stage 1 pass	
7 Stockhill Field 8 Land on South side of Intake Lane, Dunnington	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	-	0	0	0	0	4	4	5		5 5	5	3	0	0	0	0	5	3	23 18	11		Stage 2 pass Stage 1 pass	
9 The Old Rectory	Haxby & Wigginton Ward		4	3	0	0	4	4	4		5 5	5	3	5	0	0	0	5	0	24	13	37	Stage 1 pass	
South of Yorkfield Lane at the end of Learmans Way Moor Villa Farm Paddock, Hessay	Copmanthorpe Ward Rural West York Ward	_	0	0	0	0	0	0	0	1	1 2	2	2	0	0	0	0	0	0	17 2	9		Stage 2 pass Fail Criteria 4	<u> </u>
2 Upper Poppleton Garden Centre	Rural West York Ward		0	0	1	0	2	1	0	2	2 4	4	3	5	5	3	5	5	5	8	31	39	Stage 2 pass	
3 Land SE of Moor Lane, Bishopthorpe 4 Bull Balks	Bishopthorpe Ward Osbaldwick & Derwent Ward	_	4	4	0	0	4	4	2	- 3	2 4	4	3	0	0	0	0	5	1	16 23	11 9		Stage 1 pass Stage 2 pass	1
45 Intake Lane Acaster malbis	Bishopthorpe Ward	_			ŏ	ň	0	0	0	-	1 6	0	3	ň	ŏ	0	n	0	3	0	9		Fail Criteria 4	+

			Initial availab	pility						a 1-3:		ental assets, c	• •			
Site Name	Ward	ntial Use			SITE SIZE:	Within	Remaining	Within	Remaining	Within	Remaining		sed Overridde			OUTCOME of
Ned .		iden	Course of Cita	Availahilitu nata at submission	Overa	C1 Size		C2 Site Size	After C2 Size	C3 Site Size	After C3 Size	Area 123	123 due to evidence?		Developable Site Size	Criteria 1-3
ei-		Res	Source of Site	Availability note at submission	Parcel									,	(with updated	
<u>~</u>															123	
746 Temple Garth Hughes land copmanthorpe	Copmanthorpe Ward		PO Consultation 2013	Willing landowner	0.1		0	0	0	0	0	0 UT	No	Under Threshold		Under Threshold
747 Elm Tree Farm Elvington 748 Adjacent Stamford Bridge Road Dunnington	Wheldrake Ward Osbaldwick & Derwent Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	0.6		0.926	0	0.926	0	0.926	0 No 0.926 Yes	No No	No Yes		Failed Criteria 1-3 Passed Criteria 1-3
749 North of Riverside Gardens	Wheldrake Ward		PO Consultation 2013	Willing landowner	1.4	-	1.472	0	1.472	0	1.472	1.472 Yes		Yes		Passed Criteria 1-3
751 Off Fordlands Road Fulford	Fulford & Heslington Ward	,	PO Consultation 2013	Willing landowner	12.0		0	0	0	0	0	0 No	No	No		Failed Criteria 1-3
752 Wheldrake East Field 753 Behind Manor Farm Rufforth	Wheldrake Ward Rural West York Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	4.9 5.1		4.902 5.145	0	4.902 5.145	0	4.902 5.145	4.902 Yes 5.145 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
754 Land to the West of Strensall Rd Earswick	Strensall Ward	yes	PO Consultation 2013	Willing landowner	0.7	29 0	0.729	0.26	0.469	0	0.469	0.469 Yes	No	Yes	0.469	Passed Criteria 1-3
755 Land to the East Strensall Rd Earswick 757 Haxby Hall EPH	Strensall Ward Haxby & Wigginton Ward	yes	PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	0.4		13.7 0.423	1.319	12.381 0.423	0	12.381	12.381 Yes 0.423 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
758 Broad Highway Wheldrake	Wheldrake Ward		PO Consultation 2013	Willing landowner	0.6		0.668	0	0.668	0	0.668	0.668 Yes	No	Yes		Passed Criteria 1-3
759 Niorth of Vicarage Lane Naburn 760 Rear of the Walled Garden Naburn	Wheldrake Ward Wheldrake Ward	yes	PO Consultation 2013 PO Consultation 2013	Willing landowner	3.0		0	0	0	0	0	0 No 0 No	No	No No		Failed Criteria 1-3 Failed Criteria 1-3
760 Rear of the Walled Garden Naburn 761 Temple Lane Copmanthorpe	Copmanthorpe Ward		PO Consultation 2013	Willing landowner Willing landowner	0.5		0	0	0	0	0	0 No	No No	No		Failed Criteria 1-3
762 Sycamore Barn and Fir Tree Farm	Ü		PO Consultation 2013	Willing landowner	6.4		4.554	0	4.554	0.068				Yes		Passed Criteria 1-3
763 Land West of Upper Poppleton 764 Poppleton South	Rural West York Ward Rural West York Ward	,	PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	68.0 123.1		10.631 123.147	0	10.631 123.147	6.108	10.631	10.631 Yes 117.039 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
765 Placepot Corner Sandy Lane	Strensall Ward		PO Consultation 2013	Willing landowner	1.8		0	0	0	0.100	0	0 No	No	No		Failed Criteria 1-3
766 112 Strensall Road, Earswick	Strensall Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner	1.0		0.126	0	0.126	0	0.126	0.126 No	No	No		Failed Criteria 1-3
767 Land East of A19 (Selby Road) Fulford 768 Land to the West of Moor Lane, Copmanthorpe	Fulford & Heslington Ward Copmanthorpe Ward	,	PO Consultation 2013	Willing landowner Willing landowner	15.3		15.339	0	15.339	0	15.339	0 No 15.339 Yes	No No	No Yes		Failed Criteria 1-3 Passed Criteria 1-3
769 Oaktree Nursery, Upper Poppleton	Rural West York Ward		PO Consultation 2013	Willing landowner	2.8	15 2.845	0	0	0	0	0	0 No	No	No	(Failed Criteria 1-3
770 Land at Deighton, York 771 South of Colton Lane, Copmanthorpe	Wheldrake Ward Copmanthorpe Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	9.5		1.064 9.585	0	1.064 9.585	0	1.064	1.064 Yes 9.585 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
771 South of Collon Earle, Copinanthorpe 774 Land West of Millfield Lane, Poppleton	Rural West York Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	4.0		0.005	0	9.565	0	0 9.565	9.565 Fes 0 No	No	No	0.000	Failed Criteria 1-3
775 East of Station Road, Poppleton	Rural West York Ward		PO Consultation 2013	Willing landowner	5.1		0.232	0	0.232	0	0.232	0.232 Yes		Yes		Passed Criteria 1-3
777 East of Earswick Village Fabrick consortium 778 West of Chaplefields, Broad Lane	Strensall Ward Rural West York Ward	,	PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	50.20 12.93		49.292	0	49.292	0	49.292	49.292 Yes 0 No	No No	Yes No		Passed Criteria 1-3 Failed Criteria 1-3
779 South of Boroughbridge Road	Rural West York Ward	yes	PO Consultation 2013	Willing landowner	5.7	5.755	0	0	0	0	0 0	0 No	yes - C1	yes	5.755	Passed Criteria 1-3
780 Site South of Knapton Openspace 781 Land to the west of strensall road		yes	PO Consultation 2013 PO Consultation 2013	Willing landowner	1.9		4.083 0.661	0	4.083 0.661	0	4.083 0 0.661	4.083 Yes 0.661 Yes	No	Yes		Passed Criteria 1-3 Passed Criteria 1-3
781 Foss Bank Farm Resubmitted	Strensall Ward Strensall Ward	yes yes	PO Consultation 2013	Willing landowner Willing landowner	3.2		0.685	0.003	0.682	0	0.682	0.682 Yes		Yes Yes		Passed Criteria 1-3
783 Land at Compton farm			PO Consultation 2013	Willing landowner	8.5		0.003	0	0.003	0	0.003	0.003 No	No	No		Failed Criteria 1-3
784 Land Between York Road and Railway haxby 787 Land Off Stockton lane			PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	3.2		0	0	0	0	0 0	0 No 0 No	No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
788 Land between Wigginton and westfield Lane	Haxby & Wigginton Ward	,	PO Consultation 2013	Willing landowner	12.7		0	0	0	0	0	0 No	No	No	_	Failed Criteria 1-3
789 Land to the West of Beckside Elvington	Wheldrake Ward		PO Consultation 2013	Willing landowner	5.7		5.754	0	5.754	0	5.754	5.754 Yes	No	Yes		Passed Criteria 1-3
790 Northern Site between Northfields Estate and the ring road 791 East and West of Askham lane Acomb	Rural West York Ward Rural West York Ward		PO Consultation 2013 PO Consultation 2013	Willing landowner Willing landowner	43.5		1.355	0	1.355	0	1.355	1.355 Yes	No No	No Yes		Failed Criteria 1-3 Passed Criteria 1-3
792 Land off Askham Lane	Westfield Ward	yes	PO Consultation 2013	Willing landowner	4.5	3.241	1.29	0	1.29	0	1.29	1.29 Yes	No	Yes	1.29	Passed Criteria 1-3
796 Outskirt of Knapton Village 797 Linear field off Outgang Lane Osbaldwick	Rural West York Ward Osbaldwick & Derwent Ward	yes	PO Consultation 2013 Further Sites Consultation 2014	Willing landowner Willing landowner	1.6		0.809 1.668	0	0.809 1.668	0	0.809	0.809 Yes 1.668 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
802 Land at Elvington Village	Wheldrake Ward		SF10 / Further Sites Consulation 2014	Willing landowner	4.0		4.04	0	4.04	0.003	3 4.037	4.037 Yes		Yes		Passed Criteria 1-3
809 Wilberforce Home			Further Sites Consultation 2014	Willing landowner	0.5		0.521	0	0.521	0	0.521	0.521 Yes	No	Yes		Passed Criteria 1-3
811 Dunnington Extention 812 Land to RO 40 Fordlands Road	Osbaldwick & Derwent Ward Fulford & Heslington Ward	7	SF9 / Further Sites Consulation 2014 Letter Nov 2015	Willing landowner Willing landowner	5.14 0.23		5.141 0.223	0	5.141 0.223	0.1	5.141 0.123	5.141 Yes 0.123 No	No No	Yes No		Passed Criteria 1-3 Failed Criteria 1-3
813 Whinthorpe	Fulford & Heslington Ward	yes	SF3. Safeguarded Further Sites Consultation.	Willing landowner	140.5	38 0	140.588	0	140.588	17.403	123.185	123.185 Yes	No	Yes	123.185	Passed Criteria 1-3
814 North of Haxby 817 Buffet Depot/Wheldrake Station (Alternate Boundary)	Haxby & Wigginton Ward Wheldrake Ward	_	SF4. Safeguarded Further Sites Consultation. Further Sites Consultation	Willing landowner	30.3		30.28 4.783	0	30.28 4.783	0	30.28	30.28 Yes 4.783 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
820 Between Poppleton and A1237	Rural West York Ward	yes yes	amalgamated	Willing landowner Potential multiple parcel ownership	39.4		0.258	0	0.258	0	0.258	0.258 Yes	No	Yes		Passed Criteria 1-3
821 Whinthorpe New Settlement	Fulford & Heslington Ward	yes	Further Sites Consultation	Potential multiple parcel ownership	392.5		392.446	0	392.446	64.643		327.803 Yes		Yes		Passed Criteria 1-3
822 North of Clifton Moor 823 North of Haxby	Rural West York Ward Haxby & Wigginton Ward		Further Sites Consultation Further Sites Consultation	Willing landowner Willing landowner	156.4 33.4		135.378 33.476	0	135.378 33.476	0	135.378	135.378 Yes 33.476 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
824 Terrys Chocolate Factory	Micklegate Ward	yes	Planning Application	With planning permission	11.1	4 0.923	10.191	0.748	9.443	0	9.443	9.443 Yes	No	Yes	9.443	Passed Criteria 1-3
825 South of strensall village (safeguarded) 826 Companthorpe (safeguarded)	Strensall Ward Copmanthorpe Ward	yes yes		Willing landowner Willing landowner	29.0		27.415 22.216	0	27.415 22.216	0	27.415	27.415 Yes 22.216 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
827 Water Tower, Dunnington	Osbaldwick & Derwent Ward		Further Sites Consultation 2014	Willing landowner Willing landowner	1.6		1.658	0	1.658	0	1.658	1.658 Yes		Yes		Passed Criteria 1-3
828 Land at Hull Road	Hull Road Ward		Further Sites Consultation 2014	Willing landowner	3.9		3.985	0	3.985	0	3.985	3.985 Yes		Yes		Passed Criteria 1-3
829 Hungate 830 Land at Cottage Farm (within ST7)	Guildhall Ward Osbaldwick & Derwent Ward		Further Sites Consultation 2014 Further Sites Consultation 2014	Willing landowner Willing landowner	4.8		3.234 0.78	0.139	3.095 0.78	2.979	0.116		Yes No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
831 West of Chapelfields, Broad Lane	Rural West York Ward	Yes	Further Sites Consultation 2014	Willing landowner	5.8	-	0	0	0	0	0	0 No	No	No		Failed Criteria 1-3
832 RO the square Tadcaster Road 833 Skelton Garden Centre	Dringhouses & Woodthorpe Ward Rural West York Ward	yes	Officer Discussion Further Sites Consultation 2014	Willing landowner	1.5 2.9		1.516	0	1.516	0	1.516	1.516 Yes 0 No	No No	Yes No		Passed Criteria 1-3 Failed Criteria 1-3
834 Land adjacent to Buttacre lane	Rural West York Ward		Further Sites Consultation 2014 Further Sites Consultation 2014	Willing landowner Willing landowner	1.2		0	0	0	0	0	0 No	No	No		Failed Criteria 1-3
837 Adj 2 Dike Ray Close, Haxby	Haxby & Wigginton Ward	yes	PO consultation	Willing landowner	0.0		0	0	0	0	0	0 UT	No	Under Threshold		Under Threshold
838 Land to the South of Moor Lane (Alternate boundary) 839 South of Moor Lane	Dringhouses & Woodthorpe Ward Rural West York Ward	yes yes	Further Sites Consultation PO Consultation	Willing landowner Willing landowner	76.69 50.2	96 59.859 1 33.767	16.837 16.444	0	16.837 16.444	0	16.837	16.837 Yes 16.444 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
840 South of the Designer Outlet, West of the A19	Wheldrake Ward		Further Sites Consultation consultation	Willing landowner	177.9		88.012	0	88.012	0.541		87.471 Yes		Yes		Passed Criteria 1-3
841 North of Wigginton	Haxby & Wigginton Ward	yes	PO Consultation	Willing landowner	21.6		0 440	0	0 110	0	0 110	0 No	No	No		Failed Criteria 1-3 Passed Criteria 1-3
842 Land North of Monks Cross 843 Land at Bad Bargain lane, Cottage Farm Stables	Huntington & New Earswick Ward Osbaldwick & Derwent Ward	yes	PO Consultation PO consultation	Willing landowner Willing landowner	32.5		0.442 32.565	0	0.442 32.565	0	0.442	0.442 Yes 32.565 Yes		Yes Yes		Passed Criteria 1-3
844 Acaster lane, Bishopethorpe	Bishopthorpe Ward	yes	PO consultation	Willing landowner	4.9	8 4.908	0	0	0	0	0	0 No	No	No	(Failed Criteria 1-3
845 Land to the South of Graystone Court 846 North of Haxby PO submitted boundary (amending 690)	Huntington & New Earswick Ward Haxby & Wigginton Ward		Amalgamated Site PO Consultation	Willing landowner Willing landowner	12.0 26.0		3.488 26.094	0	3.488 26.094	0	3.488	3.488 Yes 26.094 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
847 Safeguarded Land North of Grimston Bar SF13 Officer agreed boundary (amending 181)	Osbaldwick & Derwent Ward	yes	Officer Discussion	Willing landowner	5.		5.536	0	5.536	0	5.536	5.536 Yes	No	Yes		Passed Criteria 1-3
848 Land to the West of Wigginton Road	Rural West York Ward		Officer Discussion	Willing landowner	55.		55.008	0	55.008	0	55.008	55.008 Yes		Yes		Passed Criteria 1-3
849 Revised north of Monks Cross 850 Amalgamated east of Metcalfe lane	Huntington & New Earswick Ward Osbaldwick & Derwent Ward		Officer Discussion Officer Discussion	Willing landowner Willing landowner	39.3 34.4		39.307 34.257	0	39.307 34.257	0.43	39.307 33.827	39.307 Yes 33.827 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
851 Land to the west of Elvington lane	Fulford & Heslington Ward		Officer Discussion	Willing landowner	167.0	2 45.975	121.027	0	121.027	7.844	113.183	113.183 Yes	Yes - C1 (C		159.159	Passed Criteria 1-3
853 Revised Burnholme School 854 Revised Lowfields School	Heworth Ward Westfield Ward	yes	Officer Discussion Officer Discussion	Willing landowner Willing landowner	4.0		4.021 4.914	1.542 2.682		0	2.479	2.479 Yes 2.232 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
855 Station Yard, Wheldrake expanded site.	Wheldrake Ward		Officer Discussion	Willing landowner Willing landowner	5.8		5.813	2.002	5.813	0	5.813	5.813 Yes		Yes		Passed Criteria 1-3 Passed Criteria 1-3
856 Amalgamated sites south of Tadcaster Road	Copmanthorpe Ward	yes	Officer Discussion	Willing landowner	8.1	8.155	0	0	0	0	0	0 No	No	No	(Failed Criteria 1-3
858 FSC proposed Safeguarded Land North of Escrick 859 FSC Proposed Housing Allocation North of Escrick			Officer Discussion Officer Discussion	Willing landowner Willing landowner	3.2		3.217 6.08	0	3.217 6.08	0	3.217	3.217 Yes 6.08 Yes		Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
861 The Retreat South	Fishergate Ward		Preferred Sites Consultation	Willing landowner	13.4		3.323	0	3.323	0	3.323	3.323 Yes	No	Yes	3.323	Passed Criteria 1-3
862 The Retreat North	Fishergate Ward	yes	Preferred Sites Consultation	Willing landowner	2.6		2.613	0	2.613	0	2.613			Yes		Passed Criteria 1-3
863 Land South and west of Clifton Park 865 Four Alls Pub Malton Road	Rawcliffe & Clifton Without Ward Strensall Ward		Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	12.8		0	0	0	0	0	0 No 0 No	No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
866 The Fox Pub Holgate Road	Holgate Ward	yes	Preferred Sites Consultation	Willing landowner	0.1	0.004	0.189	0	0.189	0	0.189	0.189 UT	No	Under Threshold	0.189	Under Threshold
867 The Derwent Arms Osbaldwick	Osbaldwick & Derwent Ward	yes	Preferred Sites Consultation	Willing landowner Willing landowner	0.1	_	1.016	0	1.016	0.022	0.994	0.994 Yes 0 UT	No No	Yes Under Threshold	_	Passed Criteria 1-3
969 I and Adjacent to the Half Moon Dub Strongell							. ()	()	. ()	. ()	()	· UIUI	IIVO		. (Under Threshold
868 Land Adjacent to the Half Moon Pub Strensall 869 Land to the rear of the Marcia Pub Bishopthorpe	Strensall Ward Bishopthorpe Ward		Preferred Sites Consultation Preferred Sites Consultation	Willing landowner	0.1		0.001	0	0.001	0	0.001	0.001 UT	No	Under Threshold		Under Threshold

						teria	a 4: A				rvice	s a	nd T	rans						То	tal score)	
Site Name	Ward	o.e	ary	ary a	ner i	ice of	Score	ore	ore	ber	ace ore	ore	3us ore	top ore	/ay	/ay	ted	ute	Total	Total	HOUSIN		Notes
		Scor	rimary	School Score	Highe Fdireation	Convenienc	Sco	တိ	Score	Number	Scc	Bus Score	Sco	PR Bus Sto	Railw ig Sco	aik S	lg 4	S S	Service	Transpo	rt G Total Score	Criteria 4 2017	
Received		sery	P. PodoS	Sec		nve Edu	NeighP		tors	2	Open	Bus 5	enb	S. Bu	king	i H] ¥	ycle	2017	2017	2017	2017	
e		Nursery	ď.	8 8	5	ဝိ	ž		Doctors	,		2	윤	<u>.</u>	wal	Railway Cycling Score	Adopted	В					
746 Temple Garth Hughes land copmanthorpe	Copmanthorpe Ward	1		0	0	0	0	0	0	2	4	2	0	0	C	0	0	0 () :	5		Under Threshol	d
747 Elm Tree Farm Elvington 748 Adjacent Stamford Bridge Road Dunnington	Wheldrake Ward Osbaldwick & Derwent Ward	4		4	0	0	0 4	4	5	2	4	3	0	0	(0	0	5	1 2	9		Stage 2 pass Stage 2 pass	<u> </u>
749 North of Riverside Gardens	Wheldrake Ward	4		3	0	0	5	5	2	2	4	3	0	0	(0	0	5) 2:	3	8 31	Stage 2 pass	
751 Off Fordlands Road Fulford 752 Wheldrake East Field	Fulford & Heslington Ward Wheldrake Ward	0		0	0	3	0	0	0	1	2	3	5	0		0	-	0	1 1	-		Fail Criteria 4	
752 Wheldrake East Field 753 Behind Manor Farm Rufforth	Rural West York Ward	0		4	0	0	4	4	0	3	4	3	0	0	(0	0	0	1 1			Fail Criteria 4	
754 Land to the West of Strensall Rd Earswick	Strensall Ward	0		0	0	0	0	0	0	4	4	0	5	0	(0	0	5 () .	_		Fail Criteria 4	
755 Land to the East Strensall Rd Earswick 757 Haxby Hall EPH	Strensall Ward Haxby & Wigginton Ward	5		5	0	0	5	5	2	6	5	3	5	0	(0	0	5 (0 2	4 1 7 1		Fail Criteria 4 Stage 1 pass	
758 Broad Highway Wheldrake	Wheldrake Ward	0		5	0	0	4	4	4	2	4	3	0	0	(0	0	0 () 2		3 24	Stage 2 pass	
759 Niorth of Vicarage Lane Naburn 760 Rear of the Walled Garden Naburn	Wheldrake Ward Wheldrake Ward	0		5	0	0	0	0	0	2	4	3	0	0	(0	0	5 ;	1	8 1		Fail Criteria 4	
761 Temple Lane Copmanthorpe	Copmanthorpe Ward	0		0	0	0	0	0	0	1	2	0	0	0	Č	0	0	5)	2	5 7	Fail Criteria 4	
762 Sycamore Barn and Fir Tree Farm 763 Land West of Upper Poppleton	Fulford & Heslington Ward Rural West York Ward	0		0	0	0	0	0	0	0	0	0	0	0	(5	5	5	-	0 6 2		Fail Criteria 4 Stage 1 pass	<u> </u>
764 Poppleton South	Rural West York Ward	0		0	1	0	2	1	0	3	4	3	5	4	3	3	5	5 :				Stage 2 pass	
765 Placepot Corner Sandy Lane	Strensall Ward	0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0 :		0		Fail Criteria 4	d
766 112 Strensall Road, Earswick 767 Land East of A19 (Selby Road) Fulford	Strensall Ward Fulford & Heslington Ward	0		0	0	3	1	2	0	4	4	3	5	4	(0	0	5 :	_	5 0 2		Under Threshole Stage 2 pass	<u> </u>
768 Land to the West of Moor Lane, Copmanthorpe	Copmanthorpe Ward	2		1	0	0	2	2	2	3	4	3	0	0	C	0	0	5) 1:	_	8 21	Fail Criteria 4	
769 Oaktree Nursery, Upper Poppleton 770 Land at Deighton, York	Rural West York Ward Wheldrake Ward	0		0	0	0	0	0	0	0	0	3	0	0	3	0	0	5 5	1	0 2		Stage 2 pass Fail Criteria 4	1
771 South of Colton Lane, Copmanthorpe	Copmanthorpe Ward	0		0	0	0	2	2	2	0	0	3	0	0	Č	0	0	5	•	6	9 15	Fail Criteria 4	
774 Land West of Millfield Lane, Poppleton 775 East of Station Road, Poppleton	Rural West York Ward Rural West York Ward	2		0	3	0	2	1	2	4	4	3	3	0	3	3	-	0	1 1			Stage 1 pass Stage 2 pass	<u> </u>
777 East of Earswick Village Fabrick consortium	Strensall Ward	0	E	0	0	0	1	1	0	5	5	0	5	0		0	0	5 :	3	7 1	13 20	Over 35ha	Site withdrawn
778 West of Chaplefields, Broad Lane	Rural West York Ward	4		4	3	0	4	4	2	4	4	3	5	0		0	1	5	2			Stage 1 pass	<u> </u>
779 South of Boroughbridge Road 780 Site South of Knapton Openspace	Rural West York Ward Rural West York Ward	0		0	0	0	2	2	0	3	4	3	3	0	1	0	3	5	-	_		Stage 1 pass Stage 2 pass	
781 Land to the west of strensall road	Strensall Ward	1		0	0	0	1	0	0	5	5	3	5	0		0	0	5)	7 1	13 20	Fail Criteria 4	
782 Foss Bank Farm Resubmitted 783 Land at Compton farm	Strensall Ward Huntington & New Earswick Ward	1 2		0	1	5	1 2	2	0	5 ว	5 4	2	5	0	(0	0	5	3 1			Fail Criteria 4 Stage 1 pass	-
784 Land Between York Road and Railway haxby	Huntington & New Earswick Ward	1		0	1	5	1	1	0	2	4	3	5	0	C	0	0	5 :	3 1:			Stage 2 pass	
787 Land Off Stockton lane	Heworth Without Ward	0		0	0	0	0	1	0	2	4	0	3	0	(0	0	5	1 2			Fail Criteria 4	
788 Land between Wigginton and westfield Lane 789 Land to the West of Beckside Elvington	Haxby & Wigginton Ward Wheldrake Ward	4		4	0	0	4	5	2	2	4	3	0	0	(0	0	5 (0 2	_		Stage 1 pass Stage 2 pass	
790 Northern Site between Northfields Estate and the ring road	Rural West York Ward	2		1	3	0	4	4	0	5	5	3	5	0	3	3	5	5	3 1:	9 2	24 43	Stage 1 pass	
791 East and West of Askham lane Acomb 792 Land off Askham Lane	Rural West York Ward Westfield Ward	2	-	1	3	0	4	4	2	4	4	3	5	0	0))	1	5	1 2	_		Stage 1 pass Stage 1 pass	
796 Outskirt of Knapton Village	Rural West York Ward	0		0	0	0	0	2	0	4	4	3	0	0		0 :	3	5 ;	_	6 1		Fail Criteria 4	
797 Linear field off Outgang Lane Osbaldwick	Osbaldwick & Derwent Ward Wheldrake Ward	4		0	0	0	0	5	0	1	2	2	3	0		0	0	5	1 2	8		Fail Criteria 4	
802 Land at Elvington Village 809 Wilberforce Home	Dringhouses & Woodthorpe Ward	2		0	0	5	4	4	0	5	5	3	5	5		0	1	0 :	3 2	_		Stage 2 pass Stage 1 pass	
811 Dunnington Extention	Osbaldwick & Derwent Ward	0		0	0	0	2	4	3	3	4	3	0	0	(0	0	5		_	9 22	Stage 2 pass	
812 Land to RO 40 Fordlands Road 813 Whinthorpe	Fulford & Heslington Ward Fulford & Heslington Ward	0		0	0	5	0	0	0	3	4	3	5 5	5 0	(0	0	5	1 1:	_		Under Threshole Stage 2 pass	d T
814 North of Haxby	Haxby & Wigginton Ward	2		1	0	0	2	2	2	4	4	3	3	0	Č	0	0	5 () 1:	_		Stage 2 pass	
817 Buffet Depot/Wheldrake Station (Alternate Boundary)	Wheldrake Ward	0		1	0	0	2	4	3	1	2	3	0	0	(5	5	5) 1:	_		Fail Criteria 4	
820 Between Poppleton and A1237 821 Whinthorpe New Settlement	Rural West York Ward Fulford & Heslington Ward	0		0	0	5	0	0	0	3	4	3	5	0		0	0	5	1 2	-		Stage 1 pass Stage 2 pass	
822 North of Clifton Moor	Rural West York Ward	4		1	0	0	2	2	0	4	4	3	5	0	C	0	1	5	3 1:			Stage 2 pass	
823 North of Haxby 824 Terrys Chocolate Factory	Haxby & Wigginton Ward Micklegate Ward	4	!	4	3	0	2	4	4	6 7	5	3	5 3	0	(0	3	5	_			Stage 1 pass Stage 1 pass	
825 South of strensall village (safeguarded)	Strensall Ward	2		0	0	0	2	4	0	5	5	0	5	0	(0	0	0	1 1:	3	6 19	Fail Criteria 4	
826 Companthorpe (safeguarded) 827 Water Tower, Dunnington	Copmanthorpe Ward Osbaldwick & Derwent Ward	2		1	0	0	4	4	4	3	4	3	0	0	(0	0	5	1 2	9		Stage 2 pass Stage 2 pass	_
828 Land at Hull Road	Hull Road Ward	5		4	4	5	4	4	2	5	5	3	5	3		0	1	5 :	5 3			Stage 1 pass	1
829 Hungate	Guildhall Ward	4		0	0	3	4	4	4	7	5	3	5	4	C	0	5	5	5 2		27 51	Stage 1 pass	
830 Land at Cottage Farm (within ST7) 831 West of Chapelfields. Broad Lane	Osbaldwick & Derwent Ward Rural West York Ward	4	.	4	3	0	4	4	2	4	4	3	5	0	(ט ס	1	5) 2	7 5 1		Fail Criteria 4 Stage 1 pass	1
832 RO the square Tadcaster Road	Dringhouses & Woodthorpe Ward	2		0	0	5	4	4	0	5	5	3	5	5	Č	0	1	5	1 2	0 2	20 40	Stage 1 pass	
833 Skelton Garden Centre 834 Land adjacent to Buttacre lane	Rural West York Ward Rural West York Ward	0		0	0	0	2	2	0	3	4	3	0	0	0	0	1	5	1 :	8 1 2		Fail Criteria 4 Fail Criteria 4	<u> </u>
837 Adj 2 Dike Ray Close, Haxby	Haxby & Wigginton Ward	4		3	0	0	5	5	0	4	4	3	5	0		0	0	5	2	1 1	13 34	Under Threshol	d
838 Land to the South of Moor Lane (Alternate boundary)	Dringhouses & Woodthorpe Ward	4		4	0	5	4	4	4	5	5	3	5	0	(0	1	5 ;		_		Stage 1 pass	
839 South of Moor Lane 840 South of the Designer Outlet, West of the A19	Rural West York Ward Wheldrake Ward	1 0	 	1	0	ა 0	0	1	0	2	4	3	3 5	4	(0	0	5 :	3 2			Stage 1 pass Stage 2 pass	1
841 North of Wigginton	Haxby & Wigginton Ward	4		4	0	0	4	4	4	5	5	3	5	0	Ò	0	0	5	1 2	5 1	14 39	Stage 1 pass	
842 Land North of Monks Cross 843 Land at Bad Bargain lane, Cottage Farm Stables	Huntington & New Earswick Ward Osbaldwick & Derwent Ward	0	\vdash	3	0	0	4	4	3 n	2	4	2	3	3	0	0	0	5 :	1 1	8		Stage 2 pass Stage 1 pass	1
844 Acaster lane, Bishopethorpe	Bishopthorpe Ward	0	Ľ	1	0	0	2	4	2	3	4	3	3	0		0	0	5				Stage 1 pass Stage 2 pass	
845 Land to the South of Graystone Court	Huntington & New Earswick Ward	2		1	1	5	2	2	0	3	4	3	5	0	0	0	0	5	3 1		16 33	Stage 1 pass	<u> </u>
846 North of Haxby PO submitted boundary (amending 690) 847 Safeguarded Land North of Grimston Bar SF13 Officer agreed boundary (amending 181)	Haxby & Wigginton Ward) Osbaldwick & Derwent Ward	0		0	0	5	2	4	0	6 2	5 4	3	5 5	0 4		0	0	5 :	3 1			Stage 1 pass Stage 1 pass	1
848 Land to the West of Wigginton Road	Rural West York Ward	2		0	0	0	1	1	0	1	2	0	3	0	Ò	0	0	0 ()	6	3 9	Over 35ha	1
849 Revised north of Monks Cross 850 Amalgamated east of Metcalfe lane	Huntington & New Earswick Ward Osbaldwick & Derwent Ward	0		1	0	3	4	2	4 0	3	4	3	5	4	(0	D D	5	1 1			Stage 1 pass Over 35ha	
851 Land to the west of Elvington lane	Fulford & Heslington Ward	0	L	0	0	0	0	0	0	0	0	0	0	0		0	0	5)	0	5 5	Over 35ha	<u></u>
853 Revised Burnholme School	Heworth Ward	5		5	0	0	4	5	2	7	5	3	3	0	(0	1	5				Stage 1 pass	<u> </u>
854 Revised Lowfields School 855 Station Yard, Wheldrake expanded site.	Westfield Ward Wheldrake Ward	0	H	1	0	0	2	2	2	1	2	3	0	0	(0	0	0 (_	0 1 9		Stage 1 pass Fail Criteria 4	+
856 Amalgamated sites south of Tadcaster Road	Copmanthorpe Ward	2		1	0	0	2	2	2	3	4	3	0	0		0	0	0 :	3 1:	3	6 19	Fail Criteria 4	
858 FSC proposed Safeguarded Land North of Escrick 859 FSC Proposed Housing Allocation North of Escrick	Wheldrake Ward Wheldrake Ward	0		0	0	0	0	0	0	0	0	3	0	0	(0	0	5 :	3	0 1		Fail Criteria 4	<u> </u>
861 The Retreat South	Fishergate Ward	4		4	0	5	4	4	2	7	5	3	5	0		0 :	-	5 :	-			Stage 1 pass	
862 The Retreat North	Fishergate Ward	4		4	0	5	4	5	2	6	5	3	5	0	(0	3	5 ;	3 2		19 48	Stage 1 pass	
863 Land South and west of Clifton Park 865 Four Alls Pub Malton Road	Rawcliffe & Clifton Without Ward Strensall Ward	2 n		0	ა 0	0	0	0	0	7	5	3	5 0	<u>4</u>		0	0	5 .	3 1	4 1 0		Stage 1 pass Fail Criteria 4	1
866 The Fox Pub Holgate Road	Holgate Ward	4		4	0	3	4	5	0	7	5	3	5	5	1	1	5	5	3 2	5 2	27 52	Under Threshol	d
867 The Derwent Arms Osbaldwick 868 Land Adjacent to the Half Moon Pub Strensall	Osbaldwick & Derwent Ward Strensall Ward	5		4	0	3	4	4	3	6	5	3	5	0	(0	0	5 ;				Stage 1 pass Under Threshole	
869 Land Adjacent to the Half Moon Pub Strensall 869 Land to the rear of the Marcia Pub Bishopthorpe	Strensall Ward Bishopthorpe Ward	0		5	0	3	5	5	5	2	4	3	0	0		0	0	5	1 2			Under Threshol	
870 Land to the rear of the Nags Head Pub Askham Bryan	Rural West York Ward	4		0	0	0	0	0	0	2	4	0	0	0	Ċ	0	0	0	0 -	8		Stage 1 pass	T

			Initial availab	pility				le e		ia 1-3:		ental assets, op				
Site Name	Ward	utial Use			SITE SIZE:	Within C1 Size	Remaining After C1	Within C2 Site	Remaining After C2	Within C3 Site	Remaining After C3	Developable Passe Area 123		UPDATED 123	Revised Developable	OUTCOME of
o Name of the second of the se		ider	Source of Site	Availability note at submission	Overall		Size	Size	Size	Size	Size	Alea 123	123 due to evidence?	(using override outcomes)	Site Size	Criteria 1-3
		Res	Source of Site	Availability flote at submission	Parcel										(with updated	
ř.															123 outcomes)	
71 Land at North Field York	Rural West York Ward	_	Preferred Sites Consultation	Willing landowner	48.0		0.002		0.002		0.002		No	No		Failed Criteria 1-3
72 ST12 alternative boundary 74 Riverside Gardens Elvington	Copmanthorpe Ward Wheldrake Ward	yes yes	Officer Discussion Preferred Sites Consultation	Willing landowner Willing landowner	14.69 4.24		14.693		0 14.693 0 4.244		0 14.693 4 4.23		No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
75 Land beyond Riverside Gardens	Wheldrake Ward	yes	Preferred Sites Consultation	Willing landowner	12.81		12.6		0 12.67			11.471 Yes	No	Yes		Passed Criteria 1-3
76 ST7 South 77 ST15 alternative	Osbaldwick & Derwent Ward Fulford & Heslington Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	40.94 269.32	_	39.89	9 (0 39.89 0 223.327	_		39.843 Yes 186.297 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
78 Land at Victoria Farm Close Ruffoth	Rural West York Ward	yes	Preferred Sites Consultation	Willing landowner	0.95	3 (0.953		0.953	3	0.953	0.953 Yes	No	Yes	0.953	Passed Criteria 1-3
79 Land off Maythorpe Ruffoth 80 IST10 Alternative Boundary	Rural West York Ward Rural West York Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	0.66		0.666		0 0.666		0 0.666 0 16.839	0.666 Yes 16.839 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
81 Land to the North of Escrick with additional Biodiversity Area	Wheldrake Ward	yes	Preferred Sites Consultation	Willing landowner	11.42		11.42		0 11.421		0 11.421	11.421 Yes	No	Yes		Passed Criteria 1-3
82 Land to the East and West of Askham Lane	Rural West York Ward	yes	Preferred Sites Consultation	Willing landowner	29.10		0.06		0.061		0.061	0.061 No	No	No		Failed Criteria 1-3
83 Wheatlands Woodland 84 Southwest of A1237 and A59 Junction	Rural West York Ward Rural West York Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	2.1 0.42		0.072		0 0.072		0 0.072 0 0.015	0.072 No 0.015 No	No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
85 Minster Equine Veterinary Clinic	Rural West York Ward	yes	Preferred Sites Consultation	Willing landowner	0.38	5 (0.38	5 (0.385	5	0 0.385	0.385 Yes	No	Yes	0.385	Passed Criteria 1-3
86 South of Wyevale garden Centre 87 Land East of Norhtfield Lane	Rural West York Ward Rural West York Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	6.17 14.3		4.44				0 4.422 0 12.113	4.422 Yes 12.113 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
88 Land North of Langwith Lakes	Fulford & Heslington Ward	yes	Preferred Sites Consultation	Willing landowner	173.75	-	127.776		0 127.776			118.355 Yes	No	Yes		Passed Criteria 1-
89 Heworth Green North Remaining Land	Guildhall Ward	yes	Preferred Sites Consultation	Willing landowner	0.19		0.193		0.193		0.193	0.193 UT	No	Under Threshold		Under Threshold
90 Luigis 91 Galtres Garden Village	Rural West York Ward Huntington & New Earswick Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	0.20 34.30		0.20		0 0.207 0 31.485		0 0.207 0 31.485	0.207 Yes 31.485 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
92 Field 2439 Strensall Rd Towthorpe	Strensall Ward	yes	Preferred Sites Consultation	Willing landowner	15.64	8 15.648	3 (0 (0 (0	0 (0 No	No	No	(Failed Criteria 1-3
93 Sun and Moon Cottage Field 99 and Land adjacent to Bad Bargain Lane Access 94 Field 354 Crossmoor Lane and Usher Lane Haxby	Osbaldwick & Derwent Ward Haxby & Wigginton Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner	1.00 7.28		1.004		0 1.00 ² 0 7.283		0 1.004 0 7.283		No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
95 Meadow Farm Haxby	Haxby & Wigginton Ward Haxby & Wigginton Ward		Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	1.28		1.289		0 7.283		0 7.283		No	Yes		Passed Criteria 1-3
96 Land at Intake Lane Dunnington	Osbaldwick & Derwent Ward	yes	Preferred Sites Consultation	Willing landowner	1.9	-	1.96		0 1.96	_	0 1.96	1.96 Yes	No	Yes	_	Passed Criteria 1-
97 Land Adjacent to Landing Lane Haxby 98 Site of Forner Slip Inn Malton Road	Haxby & Wigginton Ward Heworth Without Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	3.33 0.66		6 (0 (0 (0	0 (0 No 0 No	No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
99 York Road Dunnington Reduced Boundary	Osbaldwick & Derwent Ward	yes	Preferred Sites Consultation	Willing landowner	0.74	3 (0.74	3 (0 0.743	3	0 0.743		No	Yes	0.743	Passed Criteria 1-
00 Tregarth Stables and Haxby Road Farm	Huntington & New Earswick Ward		Preferred Sites Consultation	Willing landowner	0.62) (0 (0 (0	0 0	0 No	No	No		Failed Criteria 1-3
01 Land between The VIllage and the railway line Strensall 02 South of Strensall Village Revised	Strensall Ward Strensall Ward	yes ves	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	1.65 28.09	-	1.655		0 1.655 0 26.414		0 1.655 0 26.414		No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
03 North Lane Skelton	Rural West York Ward	yes	Preferred Sites Consultation	Willing landowner	1.65	5 (1.65	5 (0 1.655	5	0 1.655	1.655 Yes	No	Yes	1.655	Passed Criteria 1-3
05 ST8 Alternative boundary 06 York Central PSC Boundary	Huntington & New Earswick Ward Holgate Ward	yes yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	49.67 72.46		49.67		0 49.674 8 66.08		0 49.674 0 66.08	49.674 Yes 63.743 Yes	No Yes - C2/C3	Yes		Passed Criteria 1-3 Passed Criteria 1-3
08 Extended Land to the Rear of Rufforth Primary	Rural West York Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner	2.41		2.412		0 2.412		0 2.412		No	Yes		Passed Criteria 1-3
09 British Sugar Manor School PSC Submission	Acomb Ward	yes	Preferred Sites Consultation	Willing landowner	39.61		39.019				0 35.437	35.437 Yes	Yes - C1/C2			Passed Criteria 1-3
10 Civil Service Sports Ground 11 ST7 Alternative	Rural West York Ward Osbaldwick & Derwent Ward	yes	Officer Discussion Preferred Sites Consultation	Willing landowner Willing landowner	10.43 49.85		10.433		0 10.433 0 49.649		0 10.433 0 49.649	10.433 Yes 49.649 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
2 ST7 Alt Stockton Lane to Bad Bargain Lane	Heworth Without Ward	yes	Preferred Sites Consultation	Willing landowner	45.9		30.84		0 30.845			29.883 Yes	No	Yes		Passed Criteria 1-3
13 ST8 Alt with nature reserve to east and sports to west	Huntington & New Earswick Ward	yes	Preferred Sites Consultation	Willing landowner	59.63		59.47		0 59.471		0 59.471	59.471 Yes	No	Yes		Passed Criteria 1-
4 ST8 Alt with Land to North and nature Reserve to east 5 ST14 Alt Option 1 1350 Homes	Huntington & New Earswick Ward Rural West York Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	72.05 66.8		71.888		0 71.888 0 66.89		0 71.888 0 66.89	71.888 Yes 66.89 Yes	No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
16 ST14 Alt Option 2 1725 Homes	Rural West York Ward	yes	Preferred Sites Consultation	Willing landowner	74.93	5 (74.93	5 (0 74.935	5	0 74.935	74.935 Yes	No	Yes	74.935	Passed Criteria 1-3
17 Graham Newcombe Queen Elizabeth Barracks Strensall Area 1 18 Graham Newcombe Queen Elizabeth Barracks Strensall Area 2	Strensall Ward Strensall Ward	yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	1.13 0.29		0 1.136		9 0.147 0 0.291		0 0.147 0 0.291	0.147 No 0.291 Yes	No No	No Yes		Failed Criteria 1-3 Passed Criteria 1-3
19 Graham Newcombe Queen Elizabeth Barracks Strensall Area 3	Strensall Ward	7	Preferred Sites Consultation	Willing landowner	0.23		0.23		0 0.23		0 0.23		No	Yes		Passed Criteria 1-3
20 Graham Newcombe Queen Elizabeth Barracks Strensall Area 4	Strensall Ward	yes	Preferred Sites Consultation	Willing landowner	0.17		0.172		0.172		0 0.172		No	Under Threshold		2 Under Threshold
21 Graham Newcombe Queen Elizabeth Barracks Strensall Area 5 22 Extended Galtres Village	Strensall Ward Huntington & New Earswick Ward	yes yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	0.16 80.55		0.122		0 0.122 0 76.017		0 0.122 0 76.017	0.122 UT 76.017 Yes	No No	Under Threshold Yes		Under Threshold Passed Criteria 1-3
23 Phase 1 Land East of Station Road South of Railway Poppleton	Rural West York Ward	yes	Preferred Sites Consultation	Willing landowner	13.19		0.51		0 0.515		0 0.515	0.515 Yes	No	Yes		Passed Criteria 1-3
24 ST15 Langwith and Elvington Airfield PSC Submission	Fulford & Heslington Ward		Preferred Sites Consultation	Willing landowner	254.08		162.12		0 162.12 0 4.347			133.282 Yes	No Var- 01	Yes		Passed Criteria 1-3
25 Towthorpe Lines Red Line 26 Land to north of North Lane, Wheldrake	Strensall Ward Wheldrake Ward		Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	4.63 2.67	-	4.34		0 4.347		0 4.347 0 2.675	4.347 Yes 2.675 Yes	Yes - C1 No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
27 Land to the South of Terrys	Micklegate Ward	yes	Preferred Sites Consultation	Willing landowner	1.18	3 0.02	1.163	_	0 1.163	_	0 1.163	1.163 Yes	Yes - C1	Yes	1.183	Passed Criteria 1-3
28 Land surrounding Terrys Car Park 29 Revised Hungate Boundary	Micklegate Ward Guildhall Ward		Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	2.43 4.28		2.729	0 0.139	9 2.59	0	0 2.59	0 No 0.02 No	No Yes - C1/C2	No		Failed Criteria 1-3 Passed Criteria 1-3
30 Revised Flangate Boundary 30 Revised Eastfield Lane Dunnington	Osbaldwick & Derwent Ward		Preferred Sites Consultation	Willing landowner	2.36		2.72		0 2.365		0 2.365		No	Yes		Passed Criteria 1-3
31 Former Almond and Cream blocks ST17a	Guildhall Ward		Planning Application	Willing landowner	2.35		2.352		0 2.352		0 2.352		No	Yes		Passed Criteria 1-3
32 Nestle South ST17b 33 ST7 Alt boundary	Guildhall Ward Osbaldwick & Derwent Ward		Officer Discussion Further Sites Consultation boundary	Willing landowner Willing landowner	4.74 113.26		4.708 95.033		0 4.708 0 95.033		0 4.708 1 93.912		Yes - C1 No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
34 Queen Elizabeth Barracks Strensall Red Line 1	Strensall Ward		Preferred Sites Consultation	Willing landowner	28.57		28.48				0 25.304	25.304 Yes	Yes - C1/C2		29.911	Passed Criteria 1-3
35 Queen Elizabeth Barracks Strensall Red Line 2	Strensall Ward		Preferred Sites Consultation	Willing landowner	0.95		0.959				0 0.755		No	Yes		Passed Criteria 1-3
36 Queen Elizabeth Barracks Strensall Red Line 3 37 Main Imphal Barracks 1	Strensall Ward Fishergate Ward		Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	1.33 26.76		1.339		0.206 0 19.887		0 0.206 0 19.887		No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
38 Clifton Without Primary School	Rawcliffe & Clifton Without Ward	yes	Officer Discussion	Willing landowner	0.71		0.712		0.712		0 0.712		No	Yes		Passed Criteria 1-3
39 Imphal Red Line Yellow fill 2 41 Land West of Elm Tree Farm, Elvington	Fishergate Ward Wheldrake Ward	yes yes	Preferred Sites Consultation Preferred Sites Consultation	Willing landowner Willing landowner	0.59		0.59	1 (0.591	1	0.591	0.591 Yes 0 No	No No	Yes No		Passed Criteria 1-3 Failed Criteria 1-3
42 Chaplefields PSC Submission	Rural West York Ward		Preferred Sites Submission	Willing landowner	4.48		7 (0 0	0 (0	0 0	0 No	No	No		Failed Criteria 1-3
43 MOD Imphal Barracks Playground To the South of Broadway	Fulford & Heslington Ward	yes	Preferred Sites Consultation	Willing landowner	0.2	7 (0.2			0	0 (0 No	No	No	(Failed Criteria 1-3
14 ST12 alternative boundary 15 Willow House EPH PSC boundary	Copmanthorpe Ward Guildhall Ward	yes	Preferred Sites Consultation Preferred Sites boundary	Willing landowner Willing landowner	17.61		0 17.612		0 17.612 0 0.209		0 17.612 0 0.209		No No	Yes Yes		Passed Criteria 1-3 Passed Criteria 1-3
46 Willow House EPH Post PSC	Guildhall Ward	yes	Preferred Sites Boundary Preferred Sites Consultation	Willing landowner	0.30	3 (0.303	3 (0.303	3	0 0.303	0.303 Yes	No	Yes		Passed Criteria 1-3
17 H2b Land at Cherry Lane	Dringhouses & Woodthorpe Ward		Officer Discussion	Willing landowner	0.44		0.44		0.441		0 0.441		No	Yes		Passed Criteria 1-
19 Land West of Wigginton Road Post PSC Officer Proposal 50 Land West of Elvington Lane Post PSC Officer Proposal	Rural West York Ward Fulford & Heslington Ward	yes yes	Post Preferred Sites Officer Discussion Post Preferred Sites Officer Discussion	Willing landowner Willing landowner	68.26 211.99		68.26		0 68.261 0 120.035		0 68.261 4 112.191	68.261 Yes 112.191 Yes	No yes	Yes Yes		Passed Criteria 1- Passed Criteria 1-
Main Imphal Barracks Officer Discussion	Fishergate Ward	yes	Post Preferred Sites Officer Discussion	Willing landowner	17.96	5 0.013	17.952	2 (0 17.952	2	0 17.952	17.952 Yes	No	Yes	17.952	Passed Criteria 1-
5 Castle Piccadilly area of opportunity 6 Milstone Avenue Rufforth	Guildhall Ward Rural West York Ward		Post Preferred Sites Officer Discussion Pre-Publication Consultation Site Submission	Willing landowner Willing landowner	21.47		10.68		9 9.88 ⁴ 0 0.39		0 9.884 0 0.39		Yes - C1/C2/ No	C Yes Yes		Passed Criteria 1- Passed Criteria 1-
8 Land at Black Dyke Upper Poppleton	Rural West York Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner Willing landowner	5.02		0.04		0 0.041		0 0.041		No	No		Failed Criteria 1-3
9 Land at Kettlestring Way	Rawcliffe & Clifton Without Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	3.24		3.248		0 3.248		0 3.248		No	Yes		Passed Criteria 1-
D Land North of Harewood Close I Low Well Farm Wheldrake	Haxby & Wigginton Ward Wheldrake Ward		Pre-Publication Consultation Site Submission Pre-Publication Consultation Site Submission	Willing landowner Willing landowner	10.69		0.05		0 0.051 0 17.005		0 0.051 0 17.005		No No	No No		Failed Criteria 1-3 Failed Criteria 1-3
2 Brook Nook and Holly Tree Farm	Osbaldwick & Derwent Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	2.80	3 2.803	0.114	4 (0.114	4	0.114	0.114 No	No	No	(Failed Criteria 1-3
33 Brook Nook	Osbaldwick & Derwent Ward	yes		Willing landowner	1.23		0.054		0.054		0 0.054		No	No		Failed Criteria 1-3
4 Galtres Garden Village 5 Land South of Rufforth Airfield	Huntington & New Earswick Ward Rural West York Ward	yes	Pre-Publication Consultation Site Submission Pre-Publication Consultation Site Submission	Willing landowner Willing landowner	94.7		82.469		0 82.469 0 1.585		0 82.47 0 1.585		No No	Yes Yes		Passed Criteria 1 Passed Criteria 1
7 Land to the North of North Lane Wheldrake	Wheldrake Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	3.06	7 (3.06	7 (0 3.067	7	0 3.067	3.067 Yes	No	Yes	3.067	Passed Criteria 1
8 Land to the North of Avon Drive	Huntington & New Earswick Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	2.81	7 (2.81	7 0.053	3 2.763	3	0 2.763	2.763 Yes	No	Yes	2.763	Passed Criteria 1-
69 Land East of Northfield Lane South of Wyevale 70 Land at Princess Road North	Rural West York Ward Strensall Ward		Pre-Publication Consultation Site Submission Pre-Publication Consultation Site Submission	Willing landowner Willing landowner	1.8	, i	1.83	3 (0 (0 1.83	0	0 1.83	1.83 Yes 0 No	No No	Yes No		Passed Criteria 1-3 Failed Criteria 1-3
1 Land to the South of Southfields Road Strensall	Strensall Ward		Pre-Publication Consultation Site Submission	Willing landowner Willing landowner	1.08		7 0.3	3 (0 0.3	3	0 0.309		No	Yes		Passed Criteria 1-3
72 Land at North Carlton Farm	Strensall Ward		Pre-Publication Consultation Site Submission	Willing landowner	9.1		9.19		0 9.19		0 9.19	9.19 Yes	No	No		Failed Criteria 1-3
3 Land Off Mitchells Lane	Fulford & Heslington Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	9.67	5 9.58	0.094	4 (0.094	4	0.094	0.094 No	No	No	0.094	Failed Criteria 1-3

						eria	4: Ac	cces	s to	Se	rvice	s a	nd T	ran							То	tal score		
Site Name	Ward	o.e	ary	ary	io er	ဥ	Score	e l	e c	er c	ore ore	ore	Sus	ob	, a	ay a	ed e	/ay	or e	Total	Total		Passed	Notes
		Scor	rimary	Sco	High	nier (Scc Para	Š Š	Score	틸	Scc	Sco	Sco	S St	Railw	iai k		gh.	တိ	Service	Transpo Score	rt G Total Score	Criteria 4 2017	
Received		sery	Pr School	School Score	E	Convenienc	NeighP		tors	Number	Open	Bus 5	Frequent Bus Score	PR Bus Sto	H i		ij ĕ	ĭE S		2017	2017	2017	2017	
Be a second of the second of t		Nursery	ပိ	S		ပိ	ž	2	Doctors	, I		2	Fre	Ħ.	6 %	Railway	ઙૅ	Highway Cycle Route	'					
871 Land at North Field York	Rural West York Ward	2		1 .	1 (0	4	4	0	5	5	3	5	(0	3	5	5	3	17			Stage 1 pass	
872 ST12 alternative boundary 874 Riverside Gardens Elvington	Copmanthorpe Ward Wheldrake Ward	2		1 (0 (0	4	4	2	4	4	3	0	(2	0	0	5	3	19 24			Stage 1 pass Stage 2 pass	
875 Land beyond Riverside Gardens	Wheldrake Ward	4	4	4 (0 (0	4	4	2	2	4	3	0	Ò	0	0	0	0	0	22		3 25	Stage 2 pass	
876 ST7 South 877 ST15 alternative	Osbaldwick & Derwent Ward Fulford & Heslington Ward	4		1 (0 3	3	2	4	2	6	5	3	5	(2	0	0	0	3	21	1		Stage 1 pass Over 35ha	
878 Land at Victoria Farm Close Ruffoth	Rural West York Ward	0	- 2	4 (0 (0	5	5	0	3	4	3	0	(0	0	0	5	1	18		9 27	Stage 2 pass	
879 Land off Maythorpe Ruffoth 880 ST10 Alternative Boundary	Rural West York Ward Rural West York Ward	0	į	5 (0 0	0	4	5	0	3	4	3	0	()	0	0	0	0	18 30			Fail Criteria 4 Stage 1 pass	
881 Land to the North of Escrick with additional Biodiversity Area	Wheldrake Ward	0		0 (0 (0	0	0	2	0	0	3	0	(0	0	0	5	3	2			Fail Criteria 4	
882 Land to the East and West of Askham Lane	Rural West York Ward	4		1 :	3 (0	4	4	2	4	4	3	5	(0	0	1	5	1	22			Stage 1 pass	
883 Wheatlands Woodland 884 Southwest of A1237 and A59 Junction	Rural West York Ward Rural West York Ward	1	(0 .	1 (0	2	0	0	2	4	3	5		5	3	5	5	1	8 8	2		Stage 2 pass Stage 2 pass	
885 Minster Equine Veterinary Clinic	Rural West York Ward	0	(0 .	1 (0	2	1	0	2	4	3	5		5	3	5	5	5	8	3		Stage 2 pass	
886 South of Wyevale garden Centre 887 Land East of Norhtfield Lane	Rural West York Ward Rural West York Ward	1	(0 .	1 (0	2	1	0	3	4	3	5	- 4	4	3	5	5	5	9	3		Stage 2 pass Stage 2 pass	
888 Land North of Langwith Lakes	Fulford & Heslington Ward	0	(0 (0 (0	0	0	0	0	0	0	0	()	0	0	0	0	0			Over 35ha	
889 Heworth Green North Remaining Land 890 Luigis	Guildhall Ward Rural West York Ward	0		3 (1 (0	2	1	0	2	5 4	3	5		5	3	5	5 5	5	31 8			Under Threshol Stage 2 pass	<u> </u>
891 Galtres Garden Village	Huntington & New Earswick Ward	0	(0 (0 (0	1	1	0	4	4	0	5	(0	0	0	5	1	6		1 17	Fail Criteria 4	
892 Field 2439 Strensall Rd Towthorpe 893 Sun and Moon Cottage Field 99 and Land adjacent to Bad Bargain Lane Access	Strensall Ward Osbaldwick & Derwent Ward	0	(0 (0 (0	0	0	0	0	0	3 0	5 0	()	0	0	0	0	<u>5</u>			Fail Criteria 4 Fail Criteria 4	
894 Field 354 Crossmoor Lane and Usher Lane Haxby	Haxby & Wigginton Ward	0	Ì	0 0	0 (0	0	0	0	0	0	0	0	Ì	0	0	0	5	0	0		5 5	Fail Criteria 4	
895 Meadow Farm Haxby 896 Land at Intake Lane Dunnington	Haxby & Wigginton Ward Osbaldwick & Derwent Ward	0	(0 (0 (0	-	0	3	0	0	0	0	())	0	0	5	0	13			Fail Criteria 4	
897 Land Adjacent to Landing Lane Haxby	Haxby & Wigginton Ward	2		0 (0 (0	2	1	0	6	5	3	3		0	0	0	0	0	10		6 16	Fail Criteria 4	
898 Site of Forner Slip Inn Malton Road 899 York Road Dunnington Reduced Boundary	Heworth Without Ward Osbaldwick & Derwent Ward	0	(0 (0 (0	4	5	0	2	4	3	5	- 4	4	0	0	5	3	13 20			Stage 2 pass Stage 2 pass	<u> </u>
900 Tregarth Stables and Haxby Road Farm	Huntington & New Earswick Ward	4	<u> </u>	1 4	4 5	5	2	2	0	3	4	3	5	L (0	0	0	5	3	22			Stage 2 pass Stage 1 pass	
901 Land between The VIllage and the railway line Strensall	Strensall Ward	2		1 (0 (0	5	5	5	5	5	0	5	()	0	0	0	1	23		6 29	Stage 2 pass	
902 South of Strensall Village Revised 903 North Lane Skelton	Strensall Ward Rural West York Ward	0	;	3 (0 (0	4	4	5	3	5 4	3	0	1	0	0	0	5	1	13 20			Fail Criteria 4 Stage 2 pass	
905 ST8 Alternative boundary	Huntington & New Earswick Ward	0	4	4 3	3 3	3	4	4	4	3	4	3	5	4	4	0	0	5	3	26		10 46	Stage 1 pass	
906 York Central PSC Boundary 908 Extended Land to the Rear of Rufforth Primary	Holgate Ward Rural West York Ward	0	- 4	4 3 5 (3 5	0	4	5	0	3	5	3	5	- 4	1	0	0	0	5 1	33 18			Stage 1 pass Stage 2 pass	
909 British Sugar Manor School PSC Submission	Acomb Ward	4	·	1 4	4 (0	4	4	2	6	5	3	5	(0	0	3	5	5	24	2	1 45	Stage 1 pass	
910 Civil Service Sports Ground 911 ST7 Alternative	Rural West York Ward Osbaldwick & Derwent Ward	4	(1 (4 (0	2	2	0	4	4	3	5 3	())	1	5	5 0	3	16 11			Stage 1 pass Over 35ha	
912 ST7 Alt Stockton Lane to Bad Bargain Lane	Heworth Without Ward	2	4	4 (0 (0	4	4	0	4	4	3	3	(0	0	0	5	1	18			Stage 1 pass	
913 ST8 Alt with nature reserve to east and sports to west	Huntington & New Earswick Ward	0	4	4 (0 3	3	4	4	4	3	4	3	5	-	4	0	0	5	3	23 24			Stage 1 pass	
914 ST8 Alt with Land to North and nature Reserve to east 915 ST14 Alt Option 1 1350 Homes	Huntington & New Earswick Ward Rural West York Ward	2	(0 (0 0	0	1	1	0	1	2	0	3	(0	0	0	0	1	6			Stage 1 pass Over 35ha	
916 ST14 Alt Option 2 1725 Homes	Rural West York Ward	2	(0 (0 (0	1	2	0	1	2	0	3	(0	0	0	0	1	7		4 11	Over 35ha	
917 Graham Newcombe Queen Elizabeth Barracks Strensall Area 1 918 Graham Newcombe Queen Elizabeth Barracks Strensall Area 2	Strensall Ward Strensall Ward	5		0 (0 (0	5	4	0	4	4	0	5		ט ט	0	0	0	0	17			Under Threshol Stage 2 pass	<u> </u>
919 Graham Newcombe Queen Elizabeth Barracks Strensall Area 3	Strensall Ward	5	(0 (0 (0	5	4	0	4	4	0	5	()	0	0	0	0	18			Stage 2 pass	
920 Graham Newcombe Queen Elizabeth Barracks Strensall Area 4 921 Graham Newcombe Queen Elizabeth Barracks Strensall Area 5	Strensall Ward Strensall Ward	5	(0 (0 (0	5	4	0	4	4	0	5 5	()	0	0	0	0	18 18			Under Threshol Under Threshol	
922 Extended Galtres Village	Huntington & New Earswick Ward	0	Ò	0 (0 (0	1	1	0	4	4	0	5	(0	0	0	5	1	6	1	1 17	Over 35ha	
923 Phase 1 Land East of Station Road South of Railway Poppleton 924 ST15 Langwith and Elvington Airfield PSC Submission	Rural West York Ward Fulford & Heslington Ward	2	(0 :	3 (0	2	0	0	3	4	3	5 0	())	5	5	5	3	13			Stage 2 pass Over 35ha	
925 Towthorpe Lines Red Line	Strensall Ward	0	Ò	0 (0 (0	0	0	0	2	4	0	3	(0	0	0	5	0	4		8 12	Fail Criteria 4	
926 Land to north of North Lane, Wheldrake 927 Land to the South of Terrys	Wheldrake Ward Micklegate Ward	0	4	4 (0 (0	4	4	4	2	4 5	3	0	()	0	0	5	0	20 23			Stage 2 pass Stage 2 pass	
928 Land surrounding Terrys Car Park	Micklegate Ward	4	- 4	4 (0 (0	4	4	4	6	5	3	3		0	0	3	5	3	25			Stage 1 pass	
929 Revised Hungate Boundary 930 Revised Eastfield Lane Dunnington	Guildhall Ward Osbaldwick & Derwent Ward	4	(0 (0 3	3	4	4	4	7	5 4	3	5	4	4	0	5	0	5	24 19			Stage 1 pass	
931 Former Almond and Cream blocks ST17a	Guildhall Ward	5		5 (0 3	3	5	5	0	7	5	3	5)	0	3	5	3	28			Stage 2 pass Stage 1 pass	
932 Nestle South ST17b	Guildhall Ward	4	4	4 (0 3	3	4	4	0	7	5	3	5	(0	0	3	5	3	24			Stage 1 pass	
933 ST7 Alt boundary 934 Queen Elizabeth Barracks Strensall Red Line 1	Osbaldwick & Derwent Ward Strensall Ward	4	- (0 (0 (0	4	2	0	4	5 4	0	5	()	0	0	5	0	26 14			Stage 1 pass Stage 1 pass	
935 Queen Elizabeth Barracks Strensall Red Line 2	Strensall Ward	5	(0 (0 (0	5	4	0	4	4	0	5	(0	0	0	5	0	18	1	0 28	Stage 1 pass	
936 Queen Elizabeth Barracks Strensall Red Line 3 937 Main Imphal Barracks 1	Strensall Ward Fishergate Ward	5		0 (0 (3 f	5	4	4	2	7	5	3	5 5	(1	0	3	5	5	17 26			Stage 2 pass Stage 1 pass	
938 Clifton Without Primary School	Rawcliffe & Clifton Without Ward	5	;	3 .	5 (0	4	4	5	6	5	3	5		3	0	3	0	3	31	1	7 48	Stage 1 pass	
939 Imphal Red Line Yellow fill 2 941 Land West of Elm Tree Farm, Elvington	Fishergate Ward Wheldrake Ward	5	(4 '	1 3	0	-	5	3 5	6	5 4	3	5 n		5	0	3	5	3	27 17			Stage 1 pass Stage 2 pass	
942 Chaplefields PSC Submission	Rural West York Ward	4	-	4 3	3 (0	4	4	2	4	4	3	5	,	0	0	1	0	0	25		9 34	Stage 2 pass	
943 MOD Imphal Barracks Playground To the South of Broadway 944 ST12 alternative boundary	Fulford & Heslington Ward Copmanthorpe Ward	0	-3	3 4	4 5	5	4	4	0	5	5 4	3	3	())	0	1	0	1	25 19			Stage 2 pass Stage 1 pass	ļ
945 Willow House EPH PSC boundary	Guildhall Ward	4		0 (0 (0	5	5	0	7	5	3	5	L :	5	0	3	5	3	19	2	4 43	Stage 1 pass Stage 1 pass	
946 Willow House EPH Post PSC	Guildhall Ward	4	(0 (0 (0	5	5	0	7	5	3	5		5	0	3	5	3	19			Stage 1 pass	
947 H2b Land at Cherry Lane 949 Land West of Wigginton Road Post PSC Officer Proposal	Dringhouses & Woodthorpe Ward Rural West York Ward	2	(0 (0 (0	1	2	0	1	2	0	5 3	()	0	0	5 0	3	16 7	1		Stage 1 pass Over 35ha	
950 Land West of Elvington Lane Post PSC Officer Proposal	Fulford & Heslington Ward	0	(0 (0 (0	0	0	0	0	0	3	0	(0	0	0	5	0	0		8 8	Over 35ha	
951 Main Imphal Barracks Officer Discussion 955 Castle Piccadilly area of opportunity	Fishergate Ward Guildhall Ward	2	-	4	ة إد 1 أ	პ 3	4	4	4	7 8	5 5	3	5 5	- 4	4	3	3 5	5	5	22 29			Stage 1 pass Stage 1 Pass	1
956 Milstone Avenue Rufforth	Rural West York Ward	0		5 (0 (0	5	5	0	3	4	3	0	(0	0	0	5	1	19		9 28	Stage 1 Pass	
958 Land at Black Dyke Upper Poppleton 959 Land at Kettlestring Way	Rural West York Ward Rawcliffe & Clifton Without Ward	2		1 .	1 (0	4	5	4	4	4	3	5	())	5	5	5	1	21 25			Stage 1 Pass Stage 1 Pass	
960 Land North of Harewood Close	Haxby & Wigginton Ward	4		4 (0 (0	4	4	4	5	5	3	5		0	0	0	5	1	25 25		4 39	Stage 1 Pass	
961 Low Well Farm Wheldrake 962 Brook Nook and Holly Tree Farm	Wheldrake Ward	0		1 (0 (0	2	2	2	2	4	3	0	(3	0	0	5	0	11 23			Fail Criteria 4	
963 Brook Nook	Osbaldwick & Derwent Ward Osbaldwick & Derwent Ward	4	(0 (0 5	5	4	4	2	2	4	3	5		3	0	0	0	ئ 1	23			Under Threshol Stage 1 Pass	
964 Galtres Garden Village	Huntington & New Earswick Ward	0	Ö	0 (0 (0	1	1	0	5	5	3	5	Ì	0	0	0	5	3	7	1	6 23	Stage 2 Pass	
965 Land South of Rufforth Airfield 967 Land to the North of North Lane Wheldrake	Rural West York Ward Wheldrake Ward	0		4 (0 (0		4	4	2	4	3	0 n	(ט ט	0	0	5	1	15 20			Stage 2 Pass Stage 2 Pass	1
968 Land to the North of Avon Drive	Huntington & New Earswick Ward	0	Ū	0 0	0 (0	4	4	3	4	4	0	5	Ò	0	0	0	5	3	15	1	3 28	Stage 1 Pass	
969 Land East of Northfield Lane South of Wyevale 970 Land at Princess Road North	Rural West York Ward Strensall Ward	0	(3 ,	1 (0	2	5	0	2	4	3	5		5	3	5	5	3	7 26			Stage 2 Pass Under Threshol	
971 Land to the South of Southfields Road Strensall	Strensall Ward	2	E÷	1 (0 (0	-	4	4	5	5	0	5	L (0	0	0	0		20		6 26	Stage 2 Pass	
972 Land at North Carlton Farm	Strensall Ward	0	(0 (0 (0		0	0	0	0 5	0	0	(0	0	0	0	0	0			Fail Criteria 4	d
973 Land Off Mitchells Lane 974 Alt PPC ST14 Option 1725 Homes	Fulford & Heslington Ward Rural West York Ward	2		1 4	+ 5	0	2	2	2	5	5	3	0	-	7	U	U	0	1	23	1		Under Threshol Over 35ha	u

			Initial availa	bility					Criter	ia 1-3:	Environm	ental asset	s, ope	enspace and flood risk	
Received Berger	Ward	Residential Use	Source of Site	Availability note at submission		C1 Size	After C1				_		Passed 123	1 Overridden 123 due to evidence? UPDATED 123 (using override outcomes)	Revised OUTCOME of Developable Site Size (with updated 123 outcomes)
975 Alt PPC ST14 Option 2200 Homes	Rural West York Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	93.361	0	93.361	C	93.361	0	93.361	93.361	Yes	No Yes	93.361 Passed Criteria 1-3
976 Site to the West of H39	Wheldrake Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	1.693	0	1.693	3 0	1.693	3 0	1.693	1.693	Yes	No Yes	1.693 Passed Criteria 1-3
977 Land to the North of ST15	Fulford & Heslington Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	24.386	0	24.386	6 0	24.386	3.729	3.73	3.73	Yes	No No	3.73 Failed Criteria 1-3
978 Queen Elizabeth Barracks Strensall	Strensall Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	28.572	0.108	28.81	3.181	25.637	7 0	25.638	25.638	Yes	Yes - C1/C2 Yes	28.926 Passed Criteria 1-3
979 ST15 Langwith PPC Submission	Fulford & Heslington Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	242.957	82.36	160.59	9 0	160.59	28.838	131.754	131.754	Yes	Yes - C1 Only Yes	214.119 Passed Criteria 1-3
980 North of Haxby excluding Cemetery expansion land	Haxby & Wigginton Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	29.656	0	29.656	6 0	29.656	6 0	29.656	29.656	Yes	No No	29.656 Failed Criteria 1-3
981 ST7 PPC Alternative Boundary for 1225 Homes	Osbaldwick & Derwent Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	55.792	0	55.792	2 0	55.792	0.133	55.658	55.658	Yes	No Yes	55.658 Passed Criteria 1-3
982 Racecourse Greenhouses	Bishopthorpe Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	0.17	0.17	0) (C	0	0	0	UT	No Under Threshold	0 Under Threshold
983 Land at Blairgowerie House Building footprint	Rural West York Ward	yes	Poppleton Neighbourhood Plan	Confirmed through NP process	0.034	0	0.034	l C	0.034	1 0	0.034	0.034	UT	No Under Threshold	0.034 Under Threshold
984 ST15 Post PPD consultation alternative	Fulford & Heslington Ward	yes	Post Pre Publication Officer Discussion	Willing landowner	200.869	82.36	118.5	5 0	118.5	7.844	110.661	110.661	Yes	Yes - C1 Only Yes	193.025 Passed Criteria 1-3
985 ST15 Alternative PPC submission	Fulford & Heslington Ward	yes	Pre-Publication Consultation Site Submission	Willing landowner	236.168	46	190.16	6 0	190.16	25.58	163.402	163.402	Yes	No Yes	163.402 Passed Criteria 1-3
986 ST7 Post PPC Officer Recomendation	Osbaldwick & Derwent Ward	yes	Post Pre Publication Officer Discussion	Willing landowner	48.212	0	48.212	2 0	48.212	0.575	47.637	47.637	Yes	No Yes	47.637 Passed Criteria 1-3
987 ST5 York Central Team 2017 Submission	Holgate Ward	yes	Post Pre-Publication consultation	Willing landowner	45.498	1.702	43.79	2.601	41.19	0	41.194	41.194	Yes	Yes - C1/C2/C Yes	45.498 Passed Criteria 1-3
988 H2a potential allocation	Dringhouses & Woodthorpe Ward	yes	Post Pre-Publication consultation	Willing landowner	2.427	0	2.427	0.138	2.289	0	2.289	2.289	Yes	No No	2.289 Failed Criteria 1-3
989 ST5 York Central Team 2017 Submission 2	Holgate Ward	yes	Post Pre-Publication consultation	Willing landowner	82.833	6.052	76.781	3.511	73.27	7 0	73.27	73.27	Yes	Yes - C1/C2/C Yes	82.833 Passed Criteria 1-3

Site Name							: Acc	ess	to Se	ervic	es a	ınd 1	ran	spor	t				T	otal scor	е	
	Ward	Nursery Score	Primary School Score	Secondary School Score	Higher Education	Convenience Score	NeighParade Score	Doctors Score	Openspace Number	Openspace Score	Non Frequent Bus Score	Frequent Bus Score	PR Bus Stop Score	Railway walking Score	Railway Cycling Score	Adopted Highway	Cycle Route Score		Total Transp Score 2017		Passed Criteria 4 2017	Notes
975 Alt PPC ST14 Option 2200 Homes	Rural West York Ward	2	(0 0	0	2	2	0	1	2	3	5	0) (0	() 1		8	9 1	7 Over 35ha	
976 Site to the West of H39	Wheldrake Ward	4	63	3 0	0	4	5	2	2	4	3	0	0) (0) 5	5 0	2	2	8 3	O Stage 2 Pass	
977 Land to the North of ST15	Fulford & Heslington Ward	0	(0 0	0	0	0	0	0	0	0	0	0) (0) (0		0	0	Fail Criteria 4	
978 Queen Elizabeth Barracks Strensall	Strensall Ward	4	(0 0	0	4	2	0	4	4	0	5	0) (0) 5	5 0	1	4	10 2	4 Stage 1 Pass	
979 ST15 Langwith PPC Submission	Fulford & Heslington Ward	0	0	0	0	0	0	0	0	0	3	0	0) (0) 5	5 0		0	8	8 Over 35ha	
980 North of Haxby excluding Cemetery expansion land	Haxby & Wigginton Ward	4	•	1 0	0	2	4	4	6	5	3	5	0) (0)	5 0	2	0	13 3:	3 Stage 1 Pass	
981 ST7 PPC Alternative Boundary for 1225 Homes	Osbaldwick & Derwent Ward	2	-	1 0	0	2	2	0	5	5	3	3	0) (0) 5	5 1	1	2	12 2	4 Stage 2 Pass	
982 Racecourse Greenhouses	Bishopthorpe Ward	0	(0 0	0	0	0	0	3	4	3	0	0) () 1	() 1		4	5	9 Under Threshole	d
983 Land at Blairgowerie House Building footprint	Rural West York Ward	5	4)	5 0	0	5	5	5	5	5	3	0	0) 3	3 5	5 5	5 0	3	0	13 4	3 Under Threshol	d
984 ST15 Post PPD consultation alternative	Fulford & Heslington Ward	0	0	0 0	0	0	0	0	0	0	3	0	0) (0) 5	5 0		0	8	8 Over 35ha	
985 ST15 Alternative PPC submission	Fulford & Heslington Ward	0	(0 0	3	0	0	0	0	0	0	0	0) (0) 5	5 0		3	5	8 Over 35ha	
986 ST7 Post PPC Officer Recomendation	Osbaldwick & Derwent Ward	2	1	1 0	0	2	2	0	4	4	3	3	0) (0	5	5 1	1	1	12 2	3 Stage 2 Pass	
987 ST5 York Central Team 2017 Submission	Holgate Ward	4	4	4 3	5	4	4	4	8	5	3	5	4	5	5 5	5	5 5	3	3	27 6	O Stage 1 Pass	
988 H2a potential allocation	Dringhouses & Woodthorpe Ward	4	(0	0	4	5	0	4	4	3	5	2	2) 3	5	5 3	1	7	21 3	8 Stage 1 Pass	
989 ST5 York Central Team 2017 Submission 2	Holgate Ward	4	4	1 3	5	4	4	4	8	5	3	5	4	. 5	5 5	5 5	5 5	3	3	27 6	O Stage 1 Pass	

Housing Monitoring Update for Monitoring Year 2016/17¹

Housing Completions – Summary

Between 1st April 2016 and 31st March 2017 there were a total **of 977 net completions:**

Some of the main features of the completions records for 2016/17 were;

- 571 homes (58.4%) were completed on traditional (use Class C3) housing sites
- 152 homes (15.6%) were a result of off campus privately managed student accommodation schemes,
- 252 homes (25.8%) were from sites benefitting from relaxed permitted development rights to allow conversion to residential use,
- Changes of use of existing buildings to residential use and conversions to existing residential properties accounted for 564 (57.7%) of all completions, by far the greatest total for at least 20 years, and
- Development sites including Former Terry's Factory site (174), Derwenthorpe (76), Our Lady's RC School (55) Former Grain Stores Water Lane (50), and Windy Ridge/Brecks Lane, Huntington (40) all contributed much needed new housing stock over the monitoring period.

Housing Consents – Summary

Net housing consents over the same period totalled **451 net additional homes**. This total represents a marked decrease in residential approvals compared to those experienced during the previous three full monitoring years. However, housing consents are still higher compared to those achieved during the recessionary period preceding 2013/14

The main features of the consents approved during the full 2016/17 monitoring period were;

- 243 of all net homes consented (53.8%) were granted on traditional (Use Class C3) housing sites.
- 73 off campus privately managed student accommodation units (16%) were consented, and
- A further 177 net new homes (39.2%) were permitted a result of relaxed permitted development rights.

¹ Monitoring year runs from 1st April to 31st March each year.

Housing Monitoring Update – May 2017

1. Housing Completions 2016/17

- 1.1. A total of **977 net housing completions**² took place during the full 2016/17 monitoring year³ (see Table 1 below).
- 1.2. This figure is the result of compiling data from a number of sources comprising;-
 - Results from 6 monthly site visits to verify the number of housing completions which have been carried out on each consented housing site.
 - Analysis of monthly Building Control completions returns that provide information of both City of York Council and private building inspection records,
 - Regular contact with developers/applicants for each site over 10 dwellings to accurately monitor completions and to estimate the likely level of completions over the term of the build programme, and
 - Monitoring of extant consents, new permissions and inclusion of development through certificates of lawful development previously not included within housing returns

Table 1: Housing Completions 2016-17 (1st April 2016 to 31st March 2017)

Year	Completions	New Build	Net Conversions	Net Change of Use	Demolitions	Net Dwelling Gain
1 st April 2016 – 30 th September 2016	641	285	7	343	6	629
1 st October 2016 – 31 st March 2017	355	135	14	200	1	348
2016-2017	996	420	21	543	7	977

- 1.3. Table 2, below, highlights the more significant developments that resulted in housing completions on traditional housing sites (Use Class C3) over the full monitoring period.
- 1.4. Notably the Former Terry's Factory Site provided a total of 174 completions, whilst 76 new homes were delivered at the Derwenthorpe (Metcalfe Lane) site and all 55 homes at Our Lady's RC School, Windsor

² Net housing completions are calculated as the sum of new build completions, minus demolitions, plus any gains or losses through change of use or conversions to existing properties

³ Each monitoring year starts on 1st April and ends the following year on 31st March

Drive were completed during the last 12 months. Further notable completions were experienced at the Windy Ridge/Brecks Lane, Huntington (50), Former Grain Stores, Water Lane (40) and 1-9 St Leonards Place (34) sites within the monitoring period.

Table 2: Traditional (Use Class C3) Housing Completion Sites

Site Name	Net Completions (1 st April 2016 to 30 th Sept 2016)	Net Completions (1 st October 2016 to 31 st March 2017)	Net Completions 2016/17
Holgate WMC 6 New Lane	6	0	6
The Malt House Lower Darnborough Street	0	6	6
Land to South of 26 Pottery Lane	0	6	6
Olgas Guest House 12 Wenlock Terrace	0	7	7
Former Terrys Factory Bishopthorpe Road Phase II	0	11	11
Shepherd Group Social Club 131 Holgate Road	0	12	12
1-9 St Leonards Place	0	31	31
Former Terrys Factory Bishopthorpe Road Phase I	15	16	31
Land West of Metcalfe Lane Osbaldwick (Phase II)	34	0	34
Former Grain Stores Water Lane	7	33	40
Land West of Metcalfe Lane Osbaldwick (Phase III & IV)	32	10	42
Land Adj to & R/O Windy Ridge & Brecks Lane			
Huntington	30	20	50
Our Ladys RC School Windsor Drive	40	15	55
Terrys Former Factory Bishopthorpe Road (Phase III)	41	91	132
Sites providing 5 dwellings or less during the year	56	52	108
All Sites	261	310	571

1.5. Table 3, below, provides a breakdown of the categories making up the overall housing completions for the 6 month monitoring period. These categories are analysed further and Tables 4, 5 & 6 reference significant individual sites and their associated completion numbers.

Table 3: Components of Housing Completion Sites

Year	Type of Approval	Number of Sites with Completions	Gross Additional Homes Completed	Net Additional Homes Completed
1 st April 2016 – 30 th September 2016	Residential (Use Class 3) ⁴ Approval	50	273	261
	Sites Granted Certificates of Lawful Use/Development	2	2	2
	Sites Benefiting from the Relaxation of Permitted Development Rights	7	214	214
	Privately Managed Off Campus Student Accommodation	2	152	152
	Residential (Use Class 3) ⁵ Approval	50	316	310
1 st October	Sites Granted Certificates of Lawful Use/Development	0	0	0
2016 – 31 st March 2017	Sites Benefiting from the Relaxation of Permitted Development Rights	5	39	38
	Privately Managed Off Campus Student Accommodation	0	0	0
2016/17			996	977

- 1.6. By way of background information regulations came into force on 30th May 2013 that increased permitted development and change of use rights in England so that some building work could be undertaken without the need to apply for full planning permission⁶. This was to be a temporary arrangement for 3 years until 30th May 2016. However, on 13th October 2015 Housing and Planning Minister Brandon Lewis announced new measures proposed in the Housing and Planning Bill that the then temporary relaxation of permitted development rights allowing for office to residential conversions (ORCs) together with certain retail, financial services and existing agricultural buildings were to become permanent.
- 1.7. Table 4, below, provides details of the sites where completions took place within this category during the full monitoring period. The most significant site providing homes was the changed use development at United House, Piccadilly that resulted in 119 units. Other significant

⁴ Dwelling houses – for full definition see the Town and Country Planning (Use Classes) Order 1987 (as amended) 30th May 2013

_

⁵ Dwelling houses – for full definition see the Town and Country Planning (Use Classes) Order 1987 (as amended) 30th May 2013

⁶ subject to prior approval covering flooding, highways and transport issues and contamination

completions falling into this category included the changes of use to Castle Chambers, 7-13 Clifford Street (25), the William Birch & Sons Ltd former offices in Foss Place, Foss Islands Road (24) together with several office conversions that have taken place within the Clifton Moor area of York.

1.8. With a total of 252 net completions resulting from this type of development over the 12 month period, and with the knowledge that further similar developments are in the pipeline (see Table 12) this source of supply would appear to be providing an increasing amount of housing for the York market.

Table 4: Housing Completions Resulting from Relaxed Permitted Development Rights

		Gross Additional Homes	Net Additional Homes
	Site Name	Completed	Completed
	Tec House 7 Pioneer Business Park	13	13
	The Childrens Society George House 18		
	George Street	14	14
1 st April 2016	Azlan Ltd Lion House 4 Pioneer Business		
- 30 th	Park Amy Johnson Way	18	18
	William Birch & Sons Ltd Foss Place Foss		
September 2016	Islands Road	24	24
2016	Castle Chambers 7-13 Clifford Street	25	25
	Crown Prosecution Service United House		
	Piccadilly	119	119
	OS Field 4470 Elvington Lane Dunnington	1	1
	Units A & E Aviator Court	18	18
	Ryethorpe Grange Stockton Lane	1	1
1 st October	Darlington News 216 Shipton Road	1	0
2016 – 31 st	J&S Business Services GF Clifton		
March 2017	Technology Centre Kettlestring Lane	16	16
	Huntsham Farm Burlands Lane Upper		
	Poppleton	3	3
		253	252

1.9. During 2016/17 two privately managed off campus student accommodation developments at Hallfield Road and 2-14 George Hudson Street sites provided a combined total of 152 homes. (Please see paragraphs 1.10 and 1.11 and the note at the end of this update that explains how student accommodation is assessed in terms of housing completions).

<u>Table 5: Completions via Off Campus Privately Managed Student Accommodation</u> Sites

	Site Name	Gross Additional Homes Completed	Net Additional Homes Completed
1 st April 2016 - 30 th	2-14 George Hudson Street	61	61
September 2016	Student Accommodation Hallfield Road	91	91
1 st October 2016 – 31 st March 2017	None	0	0
		152	152

- 1.10. In line with DCLG dwelling definitions, student accommodation 'can be included towards the housing provision in local development plans' (see link https://www.gov.uk/definitions-of-general-housing-terms which states that "purpose-built (separate) homes (eg self-contained flats clustered into units with 4 to 6 bedrooms for students) should be included. Each self-contained unit should be counted as a dwelling".
- 1.11.The National Planning Practice Guidance (NPPG) provides further information on how local planning authorities should deal with student housing in their housing supply in the section on housing and economic land availability assessment methodology Paragraph: 038 Reference ID: 3-038-20140306 (See link https://www.gov.uk/guidance/housing-and-economic-land-availability-assessment#methodology--stage-5-final-evidence-base

which states that "All student accommodation, whether it consists of communal halls of residence or self-contained dwellings, and whether or not it is on campus, can be included towards the housing requirement, based on the amount of accommodation it releases in the housing market. Notwithstanding, local authorities should take steps to avoid double-counting."

1.12. Each housing site including off campus privately managed student accommodation has been assessed in these terms by CYC in calculating housing capacity and is represented in Table 5 above. This table indicates sites within this category that have provided completions during the 2016/17 monitoring year.

Table 6: Housing Completed on Sites Granted Certificates of Lawful Use/Development

	Site Name	Gross Additional Homes Completed	Net Additional Homes Completed
1 st April 2016 - 30 th	The Granary 106 Haxby Road	1	1
September 2016	The Coach House 106 Haxby Road	1	1
1 st October 2016 – 31 st March 2017	None	0	0
		2	2

- 1.13. Certificates of Lawful Use (CLUs) together with Certificates of Lawful Development (CLDs) are included within our completions returns at the point of consent when they add or decrease to the net housing supply during the monitoring period. Checks are carried out to ensure that no double counting takes place.
- 1.14. Whilst no specific advice is provided within the National Planning Policy Framework (NPPF) or NPPG for the inclusion of additional housing through CLU/CLDs, contact with neighbouring Local Authorities reveals that it is standard practice for net completions from this source to be included within the year consent is granted.
- 1.15. By way of context Table 7, below, provides details of net housing completions for the previous 10 monitoring years.

Table 7: Dwelling completions and Demolitions by Year, 1st April 2007 to 31st March 2017

Year	Completions	New Build	Net Conversions / COU	Net Conversions	Net Change of Use	Demolitions	Net Dwelling Gain
2007-2008	557	442	87	19	68	6	523
2008-2009	502	391	73	23	50	13	451
2009-2010	606	513	64	-2	66	70	507
2010-2011	571	489	65	9	56	40	514
2011-2012	354	279	45	5	40	3	321
2012-2013	540	441	70	9	61	29	482
2013-2014	374	302	57	3	54	14	345
2014-2015	523	378	139	7	132	10	507
2015-2016	1171	908	219	1	218	6	1121
2016-2017	996	420	564	21	543	7	977
2007-2017	6194	4563	1383	95	1288	198	5748

1.16. Figures reveal that York experienced a mean average⁷ of **574.8** annual completions over the last 10 monitoring years (2007 to 2017). This

_

⁷ See note at end of this report that explains the difference between both a mean and median average

compares to a median average of **507** over the same period. For the last 5 years a mean average of **686.4** additional homes per year have been built (2012 to 2017), this compares to a median average of **507** for the same time period.

2. Housing Consents 2016/17

2.1. Over the three previous full monitoring years (2013/14 to 2015/16), York has experienced a total of 3,475 net residential consents, with an average of 1158 consents per annum. For the full 2016/17 monitoring year (1st April 2016 to 31st March 2017) a further **451 net additional homes** have been granted approval. (see Table 8 for a breakdown of types of consents granted over this time).

Table 8: Housing Consents (1st April 2016 to 31st March 2017)

Year	Consents (Gross)	Proposed New Build	Proposed Net Conversions	Proposed Net Change of Use	Proposed Demolitions	Potential Net Dwelling Gain
1 st April 2016 – 30 th September 2016	216	121	16	66	-6	197
1 st October 2016 – 31 st March 2017	271	97	8	150	-1	254
2016-2017	487	218	24	216	-7	451

- 2.2. This total represents a marked decrease in residential approvals compared to those experienced during the previous three full monitoring years. However, housing consents are still notably higher compared to those achieved during the recessionary period preceding 2013/14.
- 2.3. By far the largest proportion of housing consents making up at total of 451 net additional homes granted approval over the monitoring period were a result of 243 net homes approved on traditional Use Class C3 sites. Whilst Table 9 below provides details of the largest contributors within this total it should be noted that 120 homes (49%) resulted from approval of small sites providing 5 or less homes.

Table 9: Traditional (Use Class C3) Housing Consents

	Site Name	Gross Additi onal Home s Allow ed	Net Addit ional Hom es Allow ed
	Flat 1 8 Wenlock Terrace	9	4
	Melbourne Hotel 6 Cemetery Road	6	6
1 st April	Catering Support Services St Maurices Road	7	7
2016 – 30 th	Newington Hotel 147 Mount Vale	7	7
	Former Londons 31a Hawthorne Grove	8	8
September	Colin Hicks Motors Garage & Yard to R/O 33 Bootham	9	9
2016	Fire Station 18 Clifford Street	14	14
	Groves Chapel Union Terrace	16	16
	Sites Granted Consent for <5 Homes	72	59
1 st October	26-30 Swinegate	8	8
2016 – 31 st	128 Acomb Road	10	10
	Rowntree Wharf Navigation Road	34	34
March 2017	Sites Granted Consent for <5 Homes	74	61
		274	243

2.4. Table 10, below, provides a breakdown of the various categories of housing approval that make up the consented totals, this being a combination of traditional (Use Class 3) residential approvals, sites granted consent through lawful use or lawful development, sites allowed through relaxed permitted development rights, sites providing over 55's accommodation together with schemes providing off campus privately managed student accommodation. Tables 9, 11 and 12 respectively provide more specific details of the types of site where permission has been granted during the monitoring period.

Table 10: Components of Housing Consents (1st April 2016 to 31st March 2017)

Year	Type of Approval	Number of Sites Granted Consent for Housing	Gross Additional Homes Consented	Net Additional Homes Consented
1 st April 2016 – 30 th September 2016	Residential (use Class 3) ⁸ Approval	61	148	130
	Sites Granted Certificates of Lawful Use/Development ⁹	2	2	2
	Sites benefiting from the relaxation of permitted development rights	4	25	24
	Privately managed off campus student accommodation ¹⁰	2	41	41
	Residential (use Class 3) Approval	49	126	113
	Sites Granted Certificates of Lawful Use/Development	0	0	0
1 st October 2016 – 31 st March 2017	Sites benefiting from the relaxation of permitted development rights	10	153	153
Water 2017	Development of Over 55s accommodation/Elderly Homes with limited care	1	34	34
	Privately managed off campus student accommodation	1 32		32
	Sites with reductions in housing numbers due to amendments to original approval	3	-74	-78
2016/17	29a. abb. 2.a.		487	451

⁸ Dwelling houses – for full definition see the Town and Country Planning (Use Classes) Order 1987 (as amended) 30th May 2013

See completions section for full details

In line with DCLG dwelling definitions https://www.gov.uk/definitions-of-general-housing-terms 'student accommodation ... can be included towards the housing provision in local development plans'

2.5. Table 11, below, provides details of the privately managed off campus student accommodation schemes approved during the monitoring period. These accounted for 41 of the proposed net additional homes at both the Herbert Todd & Son, Percy Lane site (38) and the increase to original consent at 2-14 George Hudson Street site (3).

<u>Table 11: Consents Granted for Off Campus Privately Managed Student</u> Accommodation Sites

Site Name	Gross Additional Homes Allowed	Net Additional Homes Allowed
2-14 George Hudson Street ¹¹	3	3
Herbert Todd & Son Percy Lane	38	38
	41	41

2.6. On a total of fourteen sites allowed through the relaxation of permitted development rights via Office-Residential Conversions (ORCs), Agricultural Buildings to Residential (ABC) and Retail or Financial to Residential (RFPRES) a further 177 net additional homes have been allowed (see Table 12 below).

Table 12: Sites Consented as a Result of Relaxed Permitted Development Rights

Site Name		Gross Additional Homes Allowed	Net Additional Homes Allowed
1 st April 2016	Stonebow House The Stonebow	20	20
- 30 th	Darlington News 216 Shipton Road	1	0
September	People Energies Ltd 106 Heworth Green	1	1
2016	Unidec Systems Ltd Manor Chambers 26a Marygate	3	3
	Partners in Training Ltd 4 Marsden Park	2	2
	York Associates St Christopher House George Cayley Drive	6	6
	9 Marsden Park	2	2
1 st October	Buildmark House George Cayley Drive	16	16
2016 – 31 st	Aviva Yorkshire House 2 Rougier Street	24	24
March 2017	Ryedale House 58-60 Piccadilly	73	73
Iviarch 2017	Cockerill & Sons 107 Millfield Lane	1	1
	James House James Street	2	2
	The Diocese of York Diocese House Aviator Court	25	25
	Sandburn Farm Malton Road Stockton on Forest	2	2
		178	177

2.7. By way of context Table 13, below, provides details of housing consents for the previous 10 monitoring years. The figures highlight a decline in consents over the period 2007/08 to 2012/13 monitoring years whilst a significant increase has been experienced over the previous three full monitoring years prior to 2016/17. To a large extent this increase has occurred at a time when off campus student accommodation, which can

¹¹ This represents an increase to the original consent for 58 privately managed off campus student cluster flats.

be counted within the housing supply, has added significantly to consents. This together with a relaxation of the permitted development rules has brought about significant numbers of potential office to residential conversion schemes. Future monitoring years will reveal if this is the start of an upward trend or merely a peak in market trends for this type of accommodation.

Table 13: Housing Consents Granted Between 1st April 2007 and 31st March 2017

Year	Gross Housing Permissions	Net Housing Permissions
2007/2008	1700	1629
2008/2009	665	534
2009/2010	207	182
2010/2011	224	198
2011/2012	203	174
2012/2013	365	337
2013/2014	1556	1531
2014/2015	1294	1264
2015/2016	710	680
2016/2017	487	451
2007 to 2017	7411	6980

2.9. Figures reveal that York experienced a mean average of 698 annual consents granted over the last 10 monitoring years (2007 to 2017). This compares to a median average of 492.5 annual consents over the same period. For the last 5 years a mean average of 852.6 annual consents have been granted (2012 to 2017), this compares to a median average of 680 for the same time period.

Note Re: Calculation of Student Accommodation Units within the Housing Figures

DCLG produced a "Definition of "General Housing Terms" in November 2012 (see link below) https://www.gov.uk/definitions-of-general-housing-terms

which states that "purpose-built (separate) homes (eg self-contained flats clustered into units with 4 to 6 bedrooms for students) should be included. Each self-contained unit should be counted as a dwelling".

The NPPG provides guidance covering how local planning authorities should deal with student housing in their housing supply (Paragraph: 038 Reference ID: 3-038-20140306 – see link below)

https://www.gov.uk/guidance/housing-and-economic-land-availability-assessment#methodology--stage-5-final-evidence-base

which states that "All student accommodation, whether it consists of communal halls of residence or self-contained dwellings, and whether or not it is on campus, can be included towards the housing requirement, based on the amount of accommodation it releases in the housing market. Notwithstanding, local authorities should take steps to avoid double-counting."

Each housing site including off campus privately managed student accommodation has been assessed in these terms by CYC in calculating housing capacity and is represented in the tables above.

For example the Proposed Student Accommodation at Hallfield Road comprises 326 bed spaces in 28×1 , 2×3 , 17×4 , 40×5 and 4×6 bed cluster units and has been calculated as **91** housing units when the DCLG definition is applied. Whereas, St Josephs Convent, Lawrence Street will include 660 bed spaces in 514×1 , 1×3 , 19×5 and 8×6 bed cluster units which equates to **542** housing units when the DCLG definition is applied.

Note Re: Averages used within this document

For clarity;

A mean average results from adding up all the numbers and then dividing by the number of numbers – this is the usual way of displaying an average and takes account of all figures.

The median average is the "middle" value in the list of numbers. To find the median the numbers need to be listed in numerical order from smallest to largest and the mid point is taken. The potential advantage of using a median average is that very large and very small values don't affect it.

SHLAA Annex 4:

Windfall Paper Update May 2017

Index

1.	Introduction	3
2.	Policy Context NPPF windfall definition CYC windfall definition	4 4
3.	Analysis of Windfalls in the City of York Historic windfall delivery and trends experienced in York's housing market	5
4.	Future Windfall Approach in the Local Plan Calculating an appropriate windfall allowance Timescale used to provide historic windfall evidence Threshold and type of windfall to be included Windfall trend analysis When should windfalls appear in the housing trajectory Windfall allowance years 1-5 Windfall allowance years 6-15 Level of windfalls to be included in future housing projections Applying a discount to future windfall allowance Risks involved in including a windfall projection	13 13 14 15 21 21 22 23 24 24
5.	Conclusions	26
Anne Anne	exes x 1: Risk Analysis x 2: Windfall Trend Analysis x 3: Preferred Sites Consultation Comments and Responses	27 27 31 45

1 Introduction

- 1.1 Following the Windfall Allowance Technical Paper produced in July 2016 as part of the evidence base to support the City of York Local Plan Preferred Sites Consultation, this paper updates our evidence base to 1st April 2017 to assist in the current consultation process.
- 1.2 This update has been prepared to aid discussion as to whether the City of York Council has sufficient reliable evidence to justify the inclusion of a qualified windfall allowance within the calculation of the five-year housing land supply, and over the longer Plan period up to 2033.
- 1.3 A summary of comments made to the Windfall Technical Paper produced for the Preferred Sites Consultation of 2016 has been included in Annex 3 and a considered response to the issues raised relating to our previous approach to a windfall allowance has been provided.
- 1.4 Where appropriate reference is made to our previous Technical Paper relating to national policy and guidance to ensure this update is made as concise as possible.

2 Policy Context

NPPF Windfall Definition

- 2.1 The National Planning Policy Framework (NPPF) and National Planning Policy Guidance (NPPG) both provide direction as to what constitutes a windfall and when it is appropriate to include an allowance within the future housing supply trajectory.
- 2.2 Paragraph 48 of the NPPF and revision note to the NPPG of March 2014 provides clarity on the appropriateness in the use of windfalls, whilst paragraphs 2.1 to 2.5 of the City of York Council Local Plan Windfall Allowance Technical Paper (July 2016) (WATP) expands on these details.

City of York Windfall Definition

2.3 Consistent with our WATP 2016 windfall definition we have excluded all previously identified sites from our analysis and removed all historic garden infill sites. We have included changes of use brought about through relaxed permitted development rights (now made permanent) along with completions resulting from un-allocated off-campus privately managed student accommodation completions. Both Brownfield and Greenfield unidentified windfall sites are included within our calculations. A full explanation of this definition is included in paragraphs 2.7 to 2.12 of our earlier Technical Paper.

3 Analysis of Windfalls in the City of York

Historic Windfall Delivery and Trends Experienced in York's Housing Market

- 3.1 Analysis of our housing completion figures indicates that, historically, a considerable element of York's housing supply has been provided through un-identified windfall sites.
- 3.2 Table 1, below, shows that of 5,748 net additional homes built in York during the last 10 years (2007-2017), a total of 2,918 units have resulted from completions on windfall sites. This represents more than half of all completions over that period.
- 3.3 During years 2011/12 to 2014/15 the proportion of windfall housing supply fell to levels below the average of 292 per annum, however, during both the 2015/16 and 2016/17 monitoring years the largest numbers of windfall completions were experienced. The smallest proportion of windfalls completed (25.1%) were during 2012/13, whilst the greatest proportion (76.72%) was experienced in 2008/09.

Table 1: Historic Annual Windfall Completions

Year	Net Dwelling Gain	Net Windfall Completions	Proportion of Windfalls as a % of Overall Completions
2007-2008	523	330	63.10%
2008-2009	451	346	76.72%
2009-2010	507	147	28.99%
2010-2011	514	344	66.93%
2011-2012	321	117	36.45%
2012-2013	482	121	25.10%
2013-2014	345	164	47.54%
2014-2015	507	183	36.09%
2015-2016	1121	650	57.98%
2016-2017	977	516	52.81%
2007-2017	5748	2918	50.77%

- 3.4 Graph 1 below shows how windfalls have generally mirrored overall trends of housing completions over the last ten years reflecting both periods of growth and recession.
- 3.5 It should be noted, however, that York did not have an adopted plan for this period or an identified housing supply. Similar results are

unlikely to continue in the future if sites are identified early in the planning process resulting in their allocation. This uncertainty element needs to be reflected in any qualified windfall projections.

Graph 1: Historic Housing Completions Compared to Windfall Completions

- 3.6 This is especially true in the case of **sites above 0.2 ha**, the threshold used to assess for the allocation of sites. This threshold has been used in both the 'call for sites' and Strategic Housing Land Availability Assessments (SHLAAs) that have assisted in identifying suitable draft housing allocations.
- 3.7 Generally other Local Authorities use a threshold of 0.4 ha for site identification within their urban capacity studies. City of York Council has adopted 0.2 ha as its threshold, which recognises that the supply of housing from this type of site has provided a significant contribution to past housing completions. Using a lower threshold will help to capture more significant sites as allocations and should reduce the number of unidentified windfall sites coming forward in the future housing supply.
- 3.8 Using the last ten year monitoring period to estimate the future supply of windfall delivery should ensure that neither an overly optimistic or pessimistic projection for windfalls will be applied. As this document updates our previous technical paper with the inclusion of our 2016/17 completions it reflects the most recent market trends to ensure the most robust evidence base has been used.
- 3.9 Historic housing windfall rates for the entirety of City of York Council area have been recorded for a number of years and form a subset of

the housing completions figures that have appeared within our previous Annual Monitoring Reports. The tables provided below show evidence of historic windfall completions based on size of site and type, and have been compared against overall housing completion figures for context.

- 3.10 All past completions that appear in the tables have been based on;
 - Development Management housing consents a record of decisions on planning aplications is updated monthly
 - Completions returns provided by our Building Control team
 - Site visits carried out on a 6 monthly basis to check completions
 - Contact with applicants, developers and agents at regular intervals to confirm both completion and predicted completion levels, and
 - Monitoring of extant consents, new permissions and inclusion of development given lawful use through certificates of lawful development (previously not included within housing returns).
- 3.11 Table 2 below provides details of the number of housing windfall completions over the ten year period from April 2007 to March 2017, split by size and type. It should be noted that two of the main contributors to net additions to the housing windfall supply over that period came from conversions (inclusive of changes of use) with 1177, and from sites below 0.2 hectares (very small windfall sites) with 506. These totals are significant in as much as they fall outside the threshold used to identify potential housing sites in our emerging Local Plan and will not be identified in future years.
- 3.12 This analysis of previous windfalls is carried out using the following categories;-
 - Very small windfalls on sites less than 0.2 hectares
 - **Small windfalls** on sites between 0.2 and 0.4 hectares
 - Medium windfalls on sites between 0.4 and 1.0 hectares
 - Large windfalls on sites over 1.0 hectares
 - Windfalls resulting from changes of use to residential properties and conversions to existing residential units

Table 2: Historic Annual Windfall Completions Separated into Size and Type

Year	Very Small Windfalls (net)	Small Windfalls (net)	Medium Windfalls (net)	Large Windfalls (net)	Conversions (net)	Total (net)
2007/2008	101	98	28	23	80	330
2008/2009	138	45	13	74	76	346
2009/2010	39	14	11	17	66	147
2010/2011	58	29	19	172	66	344
2011/2012	30	6	16	21	44	117
2012/2013	28	5	19	12	58	122
2013/2014	36	19	8	45	56	164
2014/2015	16	26	24	0	116	182
2015/2016	34	11	389	0	216	650
2016/2017	26	0	91	0	399	516
Totals 07-17	506	253	618	364	1177	2918

- 3.13 Both Table 2 and Graph 2 provide a complete picture of the overall levels of windfall completions over the last ten years.
- 3.14 Graph 2 displays the fluctuations experienced in past windfall supply. It shows that on sites over 0.2 ha significant variations have taken place. Sites below 0.2 ha and completions resulting from changes of use and conversions to existing homes vary less in their extremes and have provided a relatively constant source of new homes over the monitoring period by comparison.

Graph 2: Illustration of Historic Annual Windfall Completions by Size and Type

- 3.15 Some of the more significant completions making up these variations were carried out within the windfall categories resulted from the following:
 - 98 net completions in 2007/08 on small sites were a result of developments including Green Belt Garage (New Lane Huntington) (18), Engineering Works (To the Rear of Dixons Yard, Walmgate) (38) and Magnet Ltd (Avenue Road) (21) that accounted for 77 net completions out of this total.
 - During 2010/11 of the 172 completions on large sites, all were a result of the development on the previously developed land to the Rear of the Letter Delivery Office (Birch Park).
 - In 2015/16 a total of 389 homes were provided on medium sized sites, these arising from the student accommodation completed at the Old Yorkshire Evening Press Site, 76-86 Walmgate (361 homes) and the retirement homes completed on the former Fox & Hounds, Copmanthorpe (28 homes).
 - 2015/16 also experienced significant levels of windfall completions through changes of use. Holgate Villa (50) 3 Pioneer Business Park (19) and Matmer House, Hull Road (14) being the three largest contributers in this category.
 - In 2016/17 a total of 399 net new homes resulted from conversions or changes of use and of this number 252 homes came about through sites benefitting from relaxed permitted development rights to allow conversion to residential use. United House, Piccadilly (119) Castle Chambers, 7-13 Clifford Street (25), the William Birch & Sons Ltd former offices in Foss Place, Foss Islands Road (24) were the largest contributors within this category.
 - During 2016/17 61 student accommodation units resulted from the change of use to 2-14 George Hudson Street.
- 3.16 Sites over 0.2 ha are shown to display more significant and varied levels of annual completions and greater ranges within the totals making any future trends more difficult to predict. As explained earlier these types of site are more likely to be identified in future

- years and, therefore, assessed as potential allocations. If a site, following full assessment is deemed appropriate for housing development and subsequently allocated it then falls outside the definition of windfalls.
- 3.17 A further breakdown of the windfall completion figures, as displayed in Table 3 below, highlights that almost 58% of all windfall completions during the past 10 years took place either on very small sites below 0.2 ha or through changes of use to residential properties and conversion of existing homes. Neither of this type of site is likely to be picked up in housing land assessments and is, therefore, more appropriate for use in potential future windfall projections.

Table 3: Breakdown of Windfall Completions by Size and Type

Size/Type of Windfall	Ten Year Total	Ten Year Mean Average	Windfall Types Represented as a Proportion of Total Windfalls (%)
Very Small Windfalls (Less than 0.2 ha)	506	50.6	17.34%
Small Windfalls (0.2 - 0.4 ha)	253	25.3	8.67%
Medium Windfalls (0.4 - 1.0 ha)	618	61.8	21.18%
Large Windfalls (> 1.0 ha)	364	36.4	12.47%
Conversions/COU	1177	117.7	40.34%
Totals	2918	291.8	100.00%

- 3.18 Graphs 3 and 4 below show a representation of the last 10 years of windfall sites of less than 0.2 ha and conversions and changes of use. Both graphs display the range between the highest and lowest completion years.
- 3.19 For sites below 0.2ha levels peaked in the early years of the monitoring period during more favourable market conditions and fell/stabilised in more recent years reflecting more adverse housing market conditions.
- 3.20 Completions through change of use and conversions of existing properties have increased significantly in more recent times, with over 200 new homes being created in 2015/16 and almost 400 homes coming from this category in 2016/17.

Graph 3: Very Small Windfall Site Completions

Graph 4: Conversion & Changes of Use Windfall Site Completions

4 Future Windfall Approach in the Local Plan

Calculating an Appropriate Windfall Allowance

- 4.1 A number of factors need to be considered before determining a realistic housing windfall allowance. The following issues are discussed within this part of the paper before setting our proposed approach to windfalls. These include;
 - An appropriate timescale for historic windfall evidence;
 - The threshold and type of windfall to be included;
 - Trend analysis and the appropriate trend timescale to be used to ensure market conditions are reflected appropriately;
 - When windfalls should appear in the housing trajectory;
 - What level of windfalls should be applied to future housing projections;
 - Should discount rates be applied to future windfall allowances; and
 - What risks are there in including windfalls within a future housing land supply?

Timescale Used to Provide Historic Windfall Evidence

- 4.2 The timescale for analysing historic windfall completions has been considered. Following a review of other local authority windfall papers, the use of the last ten years' figures is considered to be most appropriate, particularly as this period includes a wide range of market conditions.
- 4.3 Longer periods of historic completions records have been used in some authority windfall completions analysis whilst some reference shorter historic records. The advantage of using a 10 year trend ensures that the full cycle of market conditions that have taken place during that time will ensure that neither an overly optimistic or pessimistic projection for windfalls will be applied. A rolling 10 year windfall trend incorporated annually within the housing trajectory will ensure that any upturn or decrease in supply will be taken into account within future windfall allowances. By using a longer historic record this fluctuation could be lost within a larger dataset.

Threshold and Type of Windfall to be Included

- 4.4 Research reveals that other planning authorities have set varying thresholds when considering what type of windfall site should be included within any allowance in future years. These have broadly been based on either capacity (potential number of homes that have been developed on individual sites, often set at 10 or more dwellings) or simply a size of site threshold.
- 4.5 City of York Council does not view a capacity threshold as providing the most meaningful approach to identifying sites. Site location tends to influence the number of acceptable homes appropriate for each site, and individual site constraints may affect capacity of each site. Over time this could result in similar sites being included within the figures or excluded elsewhere dependant on the location and changing market circumstances. These characteristics are difficult to monitor and can provide unbalanced evidence.
- 4.6 A size threshold, often of around 0.4 ha, has been used by a number of authority areas in analysing past windfall performance. This aligns with their SHLAA thresholds used in identifying potential future allocations.
- 4.7 Preference in York is a size threshold of 0.2 ha throughout the authority area in our analysis of windfalls, and this accords with that set within the 'call for sites' to support the Local Plan. Use of this size threshold should help to capture more sizeable sites for potential housing allocations compared to a greater size threshold, and decrease the number of unidentified windfall sites coming forward in the future housing supply. Therefore, it is reasonable to assume that a qualified allowance for this type of development can be made in the future housing land supply.
- 4.8 Although we have recorded windfalls above the 0.2 ha threshold we do not intend to project forward an allowance for this type of site within the future housing supply for a number of reasons:
 - The monitoring period covers a time in which we did not have a formally adopted development plan in place. Therefore, sites of this nature have not previously been identified as allocations. With a comprehensive Local Plan that includes identified site allocations for a full 15 year trajectory and regular SHLAAs planned over the future years we expect to capture these sites as allocations rather than windfall sites.

- As can be seen from the graphs showing past delivery of this type of site, evidence reveals that the supply of housing from these sites is less predictable in the delivery of housing and projecting forward these rates could prove to be unreliable.
- 4.9 Changes of use and conversions of existing residential dwellings have delivered a steady and reliable source of housing in York throughout the monitoring period, even during recessionary times. This supply is likely to continue and may even increase in the short term as a result of the announcement that the temporary measures introduced in 2013 to relax the permitted development right, relating to the conversion of offices to residential use, have now been made permanent. As consented conversions of this type are already included within the unimplemented housing permissions and therefore accounted for within the housing trajectory, no increase in the rate of this type of windfall is proposed. However, future monitoring will take account of any variations and appropriate allowances will be made accordingly throughout the plan period.

Windfall Trend Analysis

- 4.10 A relatively simple method for estimating a general trend in a set of data is to add a linear trend line to a chart. A trend line is similar to the line used to show results within a chart, but it doesn't connect each data point precisely as a line chart does. A trend line takes account of all the data meaning that minor exceptions or statistical anomalies will not distort the output. In some circumstances the use of a trend line is an aid in forecasting future figures.
- 4.11 When applying a trend line to overall windfall completions carried out between 2007 and 2017 the overall linear trend shows an increasing level over the monitoring period (see Graph 5 below).

Graph 5: Net Windfall Completions 2007-2017

- 4.12 When we consider trend analysis of specific windfall rates we have included records for both the whole ten year monitoring period together with trends over the shorter term i.e. the last five years. In so doing we hope to pick up on any recovery or continued decline being experienced within the housing market to confirm that appropriate estimations are being applied to projected windfall delivery.
- 4.13 Further evidence shows that, for the two windfall types we deem appropriate for inclusion within our projected future housing supply, the following characteristics are apparent.
- 4.14 Graphs 6 and 7 reveal that in terms of very small windfalls (sites below 0.2 ha) the ten year trend is one of declining numbers whilst the 5 year trend is one of stabilisation with a levelling out of completions associated with more recent years.
- 4.15 Conversions and changes of use completions (see Graphs 8 and 9) indicate increasing trends over both the longer and shorter term, suggesting this source of housing supply is likely to maintain good returns for housing over the Plan period. In light of relaxed permitted development rights relating to office conversions being made permanent and evidence of substantial numbers of unimplemented consents from this source of housing supply there is a qualified anticipation that this upward trend could well continue.

Graph 6: Net Very Small Windfall Completions 2007-2017 (Sites <0.2ha)

Graph 7: Net Very Small Windfall Completions 2012-2017 (Sites <0.2ha)

Graph 8: Net Conversions and Changes of Use Windfall Completions 2007-2017

Graph 9: Net Conversions and Changes of Use Windfall Completions 2012-2017

4.16 The following tables provide details of the trends associated with the different types of windfall over both the longer ten year and shorter five year historic monitoring periods.

Table 4: Combined Brownfield & Greenfield Windfall Completion Trends

Combined Brownfield and Greenfield Windfall Sites				
Type of Windfall	10 Year Trend	5 Year Trend		
Very Small Sites (<0.2 ha)	Û	\Leftrightarrow		
Small Sites (0.2 to 0.4 ha)	Û	Û		
Medium Sites (0.4 to 1.0 ha)	仓	仓		
Large Sites (>1.0 ha)	Û	Û		
Conversions and Changes of Use	仓	仓		
All Brownfield/Greenfield Windfalls	⇔	仓		

Key

Decrease	Û
No Significant Change	\$
Increase	仓

4.15 The following tables (5 and 6) provide a breakdown of the preceeding table's trends according to their type, either Greenfield or brownfield.

Table 5: Brownfield Windfall Completion Trends

Brownfield Windfall Sites				
Type of Windfall	10 Year Trend	5 Year Trend		
Very Small Sites (<0.2 ha)	Û	\Leftrightarrow		
Small Sites (0.2 to 0.4 ha)	Û	Û		
Medium Sites (0.4 to 1.0 ha)	仓	仓		
Large Sites (>1.0 ha)	Û	Û		
Conversions and Changes of Use	仓	仓		
All Brownfield Windfalls	Û	仓		

Table 6: Greenfield Windfall Completion Trends

Greenfield Windfall Sites				
Type of Windfall	10 Year Trend	5 Year Trend		
Very Small Sites (<0.2 ha)	Û	仓		
Small Sites (0.2 to 0.4 ha)	Û	⇔		
Medium Sites (0.4 to 1.0 ha)	⇔	Û		
Large Sites (>1.0 ha)	N/A	N/A		
Conversions and Changes of Use	\Leftrightarrow	\Leftrightarrow		
All Greenfield Windfalls	⇔	\Leftrightarrow		

- 4.16 This trend monitoring shows that the majority of categories have experienced either a levelling out or show an upward trend in housing delivery. This provides the confidence needed to project forward at least a mean average of past performance within the future housing trajectory. The exception to this trend (large sites) will not in any case form part of our evidence to inform future windfall projections.
- 4.17 For a complete record of windfall trends separated into Greenfield and Brownfield sites and the full range of categories analysed over the last five and ten year periods see Annex 2 of this document.

When should Windfalls appear in the Housing Trajectory?

4.18 Paragraph 48 of the National Planning Policy Framework now advises that a Planning Authority may include a windfall allowance within the first five years of its housing trajectory provided that evidence supports their inclusion (see paragraphs 2.1 and 2.2 within this paper for full reference) and this can be extended to years 6-15 where an allowance can be made based on broad geographical areas. The following paragraphs describe our intended approach.

Windfall Allowance in Years 1-5 of the Housing Trajectory

4.19 Our unimplemented housing consents records reveal that from a total of almost 3,600 homes with consent there were 1,044 net additional homes with extant consent at 1st April 2017 on sites regarded as windfalls (see Table 7). Of this total 950 had gained consent on sites of less than 0.2 ha or could result from changes of use or conversions to existing dwellings. Further scrutiny of the data shows that within this number 369 net homes have approval as a result of the relaxation of permitted development rights in terms of office to residential conversions (ORCs), whilst a further 178 are student cluster units that have gained approval on previously unidentified sites. All this evidence indicates that a continued return of homes built on windfall sites should be maintained within the short term.

Table 7: Potential Windfall Sites with Extant Consent at 1st April 2017

Size/Type of Windfall	BF Sites	GF Sites	Total BF + GF	Windfall Types Represented as a Proportion of Total Windfalls (%)
Very Small Windfalls (Less than 0.2 ha)	242	23	265	25.38%
Small Windfalls (0.2 - 0.4 ha)	15	14	29	2.78%
Medium Windfalls (0.4 - 1.0 ha)	1	0	1	0.10%
Large Windfalls (> 1.0 ha)	60	4	64	6.13%
Conversions/COU	652	33	685	65.61%
Totals	970	74	1044	100.00%

4.20 We do not consider it to be appropriate to include a windfall allowance within the first three years of the housing trajectory. This will provide an appropriate time scale for any applications on sites which would ultimately result in windfall completions to go through the development process. This timescale also allows for completions of windfalls with extant consent to be built out at reasonable build rates and, therefore, avoid double counting. Double counting of SHLAA sites and extant windfall consents within the allowance needs be avoided otherwise an

- over estimation of supply from this source may be deemed unsupportable during inspection of the plan at a later date.
- 4.21 Phasing in a windfall allowance will provide more certainty in the early part of the trajectory and will avoid double counting. The estimation of housing supply will, therefore, be based on known consented development and anticipated delivery schedules provided by applicants/developers rather than relying on unidentified windfall sites providing homes in the early part of the plan.
- 4.22 Consideration has also been given to an approach whereby windfalls were only to be accounted for beyond the first 5 years of the trajectory. Whilst this method would avoid any potential double counting and only rely on extant consents and identified draft allocations for completions in the 5 year housing supply, it would represent a very cautious view of windfall projections. Trend analysis shows that an increase in windfall completions within the categories to be projected forward has been evidenced in more recent years. As the relaxed permitted development rights have recently been made permanent, and the consent analysis shows that this type of development continues to come forward, it is highly likely that windfalls will continue to contribute significant levels of new housing in future years.

Windfall Allowance in Years 6-15 of the Housing Trajectory

- 4.23 The revision note to the NPPG of 6th March 2014 states;
 - "Local planning authorities have the ability to identify broad locations in years 6-15, which could include a windfall allowance based on a geographical area (using the same criteria as set out in paragraph 48 of the National Planning Policy Framework)"
- 4.24 In terms of geographical area we have included all land contained within the City of York local authority boundary. This aligns with the assessment of housing market sub areas undertaken as part of our previous Strategic Housing Market Assessment (SHMA) together with our current SHMA (2016).
- 4.25 As with years 4 and 5, a windfall allowance based on historic mean average completions of sites <0.2 ha together with conversions of existing dwellings and homes resulting from changes of use is to be used from year 6 of the housing trajectory. This total is deemed justified and appropriate, though will continue to be monitored annually to reflect any market fluctuations and to ensure that a realistic

projection of future housing windfall supply is maintained throughout the Plan period.

The Level of Windfalls to be included in Future Housing Projections

- 4.26 In taking a proportionate approach to identifying land for development in the emerging Local Plan only sites above 0.2ha have been identified as draft allocations. To ensure that we properly understand the potential for development on very small sites below this allocation threshold an assessment of the trends in the historic rate of windfall delivery along with changes of use and conversions has been carried out. It should be noted that this covers a period of time in which York had no adopted development plan in place and therefore continued high levels of windfall supply are unlikely to be maintained over the plan period, especially in the case of larger windfall sites above 0.2 ha (the threshold used for the allocation of sites). This is important to note because the NPPF requires not just compelling evidence of historic windfall rates but also evidence of expected future trends in order to justify using a windfall allowance within housing supply.
- 4.27 During the last 10 years of total net windfalls the largest proportion comes from conversions and from very small windfalls (sites below 0.2ha). These totals are significant in as much as they fall outside the threshold used to identify potential housing sites in the Local Plan and therefore will not otherwise be identified in future years. By including a qualified allowance for this type of windfall within the housing supply this would ensure that an appropriate estimate of future windfall supply is included within the housing trajectory. The figure for windfalls proposed to be projected forward is 169 dwellings per annum which is effectively a mean average for these two categories of windfalls calculated over a 10 year period. (See Table 8, below, for details)

Table 8: Projection of Windfall Sites < 0.2 ha and Change of Use and Conversions

Mean Average			
Average windfall completions on sites <0.2 ha	51		
Average windfall completions on COU & Convs	118		
Mean Average Projected Annual Windfall Rate	169		

Applying Discount Rates to the Future Windfall Allowance

- 4.28 A discount rate can be applied to both the delivery of identified consented sites and housing allocations to allow for uncertainty within the market. This discount rate is usually around 10% based on evidence of past housing delivery of consented sites and comparison with other local authority non-delivery rates. Alternatively, an additional allowance in housing supply can be made.
- 4.29 A discount rate for the future supply of housing from windfall sites (i.e. as yet unidentified windfalls without the benefit of consent) has been considered especially in the case of small sites below 0.2 ha. This acknowledges that the capacity of unidentified sites to accommodate future windfall development is finite within a constrained urban area.
- 4.30 An increase in the delivery of homes resulting from changes of use from offices is currently being experienced largely a result of relaxed permitted development rights. Whilst this source of supply is finite and may reduce over time it is too early to predict such an outcome bearing in mind that we are only now experiencing completions resulting from this legislative change.
- 4.31 However, as a result of our analysis of more recent trends (see Section 3) indicating increasing levels of changes of use of existing properties and maintained levels of housing resulting from sites below 0.2 hectares, the discounting of projected windfalls for these reasons is not deemed appropriate at this time.
- 4.32 Should planning policy change in future years this approach may be reconsidered and potentially a discount rate applied at that time.

Risks Involved in Including a Windfall Projection

- 4.33 Recognition is made of the fact that there are no circumstances in which the inclusion of any category of windfall carries no risk at all. However, at the same time by not including a windfall allowance this also carries implied risks, especially in light of NPPF direction and associated guidance that this may result in significant underestimates of future housing land supply.
- 4.34 Annex 1 of this paper carries out an appraisal of risks associated with the inclusion of various elements that fall within each windfall category. Whilst this approach can result in a subjective analysis we have

- endeavoured to evaluate all potential risks involved in any windfall inclusion.
- 4.35 The tables highlight that the lowest risk options for inclusion within a windfall projection are associated with sites of less than 0.2 ha (both brownfield and Greenfield) together with conversions and changes of use.

5 Conclusions

- 5.1 A number of factors have been considered in determining a realistic housing windfall allowance. The following sets out our intended approach:
 - <u>Timescale for historic windfall evidence</u>
 Use of selected completions from the last 10 years ensures that the full cycle of market conditions that have taken place during that time are taken into account. See paragraphs 4.2 and 4.3.
 - Threshold and type of windfall to be included
 Very small sites (below 0.2ha) and change of use/conversions will be monitored as the basis for our projections. See paras 4.4 to 4.9.
 - When to introduce windfalls into the housing trajectory
 To avoid double counting and allow time for sites to continue through the development process, windfalls will be included from year 4. See paras 4.18 to 4.25.
 - What level of windfalls should be included in the housing trajectory
 A figure of 169 dwellings per annum provides an appropriate level reflecting past development trends. See paras 4.26 and 4.27.
 - <u>Discounts</u>
 We do not intend to apply a discount to windfall projections. See para 4.28 to 4.32.

Risk Analysis

The following tables provide a risk analysis for all potential windfall categories and each type has been designated a level of risk associated with their inclusion within a future windfall projection.

Whilst there are no circumstances in which the inclusion of any category of windfall carries no risk at all, there has also be a recognition that by not including a windfall allowance this also carries with it implied risks, especially in light of NPPF direction and associated guidance that may seriously underestimate the future housing land supply.

Assigning risk to the elements making up a potential windfall allowance can be seen as a subjective exercise. In adopting a system that classifies potential windfall types into seven levels of risk we have endeavoured to designate each one appropriately and have only considered low and moderate risk categories for potential inclusion within a windfall allowance.

Type of Windfall	Component	Annual Completion	Risk Analysis	Risk Level
	Very Small Site (<0.2 ha)	Rate 46.9	Historically this type of site has provided a significant level of housing completions within the York Authority Area. Whilst there has been a downward trend associated with this type of site providing housing over the last 10 years due to adverse market conditions, a return to a more stable position has been evidenced over the last 5 years as the market has corrected itself (see the trend analysis section). This type/size of site will not be picked up in any future capacity study (SHLAA, 'call for site') as it falls below the minimum site size capacity. Should a downward trend be experienced in future years, this will be reflected in future windfall projections and will need to take account of any trend analysis associated with developments within this category of windfall.	
	Small Site (0.2 to 0.4 ha)	21.5	Sites ranging from 0.2 to 1.0 ha should be picked up in our housing capacity studies as they fall above the minimum size thresholds we currently apply for site assessment. It should be stressed that historically sites of this nature are unlikely to have been allocated over the last ten year monitoring period (a time over which York did not have an adopted development plan) and, therefore, the total completions resulting on them reflect this and are undoubtedly inflated as a consequence.	
eld Land	Medium Site (0.4 to 1.0 ha)	55.8	Over the previous 10 years the trend is moderately upward in the number of houses resulting from these sizes of site. However, more recently there has been an upturn in housing completions from these categories that reflects the possible return of more favourable market conditions.	
Unallocated Brownfield Land	Large Site (>1.0 ha)	36.4	Whilst it could be argued that this type of site may not necessarily be picked up in a SHLAA, or similar urban capacity study, and that market conditions tends to bring about the availability of this type of site at irregular intervals and the possibility of Government incentives that may take place over time, the random nature in which this type of site is made available is very hard to predict. For this reason we do not consider it wise to include a future windfall allowance for this type of site. A steady downward trend in both the long and shorter term of housing completions from this type of site has been experienced, with no new homes provided during the last three years.	
	Changes of Use & conversions	111.8	An increased supply of housing has been provided from this source over the last ten year monitoring period. Upward trends in the supply of homes from conversions and changes of use have taken place over the last ten years, and have shown significant increases in more recent years as Government incentives, through the relaxation of permitted development rights, have aided in an increased supply of new homes and are likely to increase anticipated supply further, especially over the shorter term. It is most unlikely that this type of development will be identified through a housing capacity study. Therefore, we consider that the inclusion of a justified projection of this type of housing windfall should be made as they have consistently become available in York and are likely to continue to provide a reliable source of housing supply. Whist evidence reveals that upward trends in the supply of homes from this source could justify a higher projection for future years the use of a mean average based on the last ten years is deemed appropriate as it provides more certainty and justification for the inclusion windfalls within the housing trajectory. Should upward trends continue, this will be reflected in a projection of a higher average for future years within windfall figures	

Type of	Component	Potential net	Risk Analysis	
Windfall		Annual Completion Rate		
	Very Small Site (<0.2 ha)		Historically this type of site has provided a relatively low level of housing completions within the York Authority Area, although in only one year (2013/14) were no housing completions experienced from this source. A downward trend associated with this type of site providing housing has been experienced over the last ten years which is likely to be due to the adverse market conditions experienced during the same period of time. However, an increased trend in housing supply from this source has been experienced over the last five years as the market shows signs of improvement. As with unallocated Brownfield sites of the same size, this type of site will not be identified in any future capacity study (SHLAA, 'call for site') as it falls below the minimum site size threshold. There is the possibility of future plan policies protecting small urban Greenfield sites from development which adds to the risk potential for inclusion of this type of site in windfalls. Previously Greenfield sites were excluded from any future windfall projections, however, since the issue of NPPF (March 2012) which defines windfall sites as 'sites which have not been specifically identified as available in the Local Plan process. They normally comprise previously-developed sites that have unexpectedly become available'. Greenfield sites have not specifically been excluded from potential future projections.	
Unallocated Greenfield Land	Small Site (0.2 to 0.4 ha)	3.8	Similar to brownfield sites ranging from 0.2 to 1.0 ha these sites should be picked up in our housing capacity studies as they fall above the minimum size thresholds we currently apply for site assessment. It should be stressed that historically sites of this type are unlikely to have been allocated over the last ten year monitoring period (a time over which York did not have an adopted development plan) and, therefore, the total completions resulting on them reflect this and are undoubtedly inflated as a consequence. Sequentially brownfield sites are prioritised for development over Greenfield sites – the future projection of delivery from Greenfield sites of this	
Unallocate	Medium Site (0.4 to 1.0 ha)	6.0	size is deemed too risky and not recommended. A downward trend in the supply of homes from these types of sites has been experienced over the last 10 years, whilst evidence shows that this trend has continued over the shorter term (last 5 years).	
	Large Site (>1.0 ha)	0.0	Sites of this type have not provided any homes over the last ten years and other than being identified through the allocations process are unlikely to come forward in future years. Sequentially brownfield sites are prioritised for development over Greenfield sites – the future projection of delivery from Greenfield sites of this size is deemed too risky and not recommended.	+
	Changes of Use & conversions	5.9	Over the last ten years, every year has provided housing completions from this source – the majority of which are agricultural building/barn conversions. As York is a combined urban/rural authority area this type of development is likely to continue if not increase as a result of the relaxation of permitted development rights currently being experienced and likely to continue as latest announcement that the relaxed permitted development rights have become permanent. A slight upward trend associated with this type of windfall type is evidenced over the last 10 monitoring years. However, a slight downward trend has been experienced over the shorter last 5 year period.	+
	Garden Infill Developments	54.7	NPPF (March 2012) specifically excludes garden infill developments from windfall allowances with paragraph 48 stating windfalls 'should not include residential gardens'	+

Symbol	Risk Level if Included Within Windfall
	No Risk – this position holds no significant risk for inclusion
	Very Low Risk – an extremely low risk is associated with the inclusion of this windfall type - our position should easily be defended if challenged
+	Low Risk – a low risk is associated with the inclusion of this windfall type. However, our position should be defendable if challenged
	Low to Medium Risk – the inclusion of this potential windfall holds a low/medium risk with a defendable reason for inclusion
+	Medium Risk – A balanced risk is associated with the inclusion of this type of windfall. It is probable that the inclusion is sound, however, there is no guarantee that under inspection this would be the case.
	High Risk – The inclusion of this windfall type carries a great risk and difficult to defend if under scrutiny
+	Very High Risk- significant risk is associated with the inclusion of this windfall type and extremely difficult to defend

Full Windfall Trend Analysis

Brownfield Land Windfalls (2007-2017)

Year	Very Small Windfalls (net)	Small Windfalls (net)	Medium Windfalls (net)	Large Windfalls (net)	Conversio ns/ Changes of Use (net)	Total (net)
2007/2008	96	91	21	23	72	303
2008/2009	135	29	13	74	71	322
2009/2010	32	3	10	17	62	124
2010/2011	49	29	19	172	60	329
2011/2012	28	5	15	21	41	110
2012/2013	26	5	0	12	55	98
2013/2014	36	17	0	45	52	150
2014/2015	15	26	0	0	110	151
2015/2016	33	10	389	0	212	644
2016/2017	19	0	91	0	383	493
Totals	469	215	558	364	1118	2724

Greenfield Land Windfalls (2007-2017)

Year	Very Small Windfalls (net)	Small Windfalls (net)	Medium Windfalls (net)	Large Windfalls (net)	Conversions/ Change of Use (net)	Total (net)
2007/2008	5	7	7	0	8	27
2008/2009	3	16	0	0	5	24
2009/2010	7	11	1	0	4	23
2010/2011	9	0	0	0	6	15
2011/2012	2	1	1	0	3	7
2012/2013	2	0	19	0	3	24
2013/2014	0	2	8	0	4	14
2014/2015	1	0	24	0	6	31
2015/2016	1	1	0	0	4	6
2016/2017	7	0	0	0	16	23
Totals	37	38	60	0	59	194

Combined Brownfield and Greenfield Windfalls (2007-2017)

Year	Very Small Windfalls (net)	Small Windfalls (net)	Medium Windfalls (net)	Large Windfalls (net)	Conversions/Change s of Use (net)	Total (net)
2007/2008	101	98	28	23	80	330
2008/2009	138	45	13	74	76	346
2009/2010	39	14	11	17	66	147
2010/2011	58	29	19	172	66	344
2011/2012	30	6	16	21	44	117
2012/2013	28	5	19	12	58	122
2013/2014	36	19	8	45	56	164
2014/2015	16	26	24	0	116	182
2015/2016	34	11	389	0	216	650
2016/2017	26	0	91	0	399	516
Totals	506	253	618	364	1177	2918

Preferred Sites Consultation Comments and Responses

Support Comments

- Windfalls accurately reflect what actually happens within the City
- Agree with the inclusion of windfalls their omission in previous draft local plan artificially inflated housing need
- The inclusion of windfalls is in line with the NPPF.
- Support the overall strategy that includes windfall sites
- Support windfall inclusion after 5 years
- Agree sites over 0.2 should not be included within windfall projections
- Agree windfalls should not be included within the first 3 years of the Plan

Response

Our approach to a windfall allowance broadly follows that of the 2016 document. As previously explained housing windfalls other than sites of less than 0.2 ha or conversions and changes of use will not be picked up in any 'call for sites' or allocations exercise as they either fall outside the thresholds currently set or in the case of conversions are extremely difficult to allocate on a site specific basis.

The approach we support matches that detailed within the NPPF and NPPG (see paragraphs 2.1 to 2.5 of the 2016 technical paper)

We intend to include a windfall allowance after year three to allow unimplemented consents and potential approvals time to progress through the planning system – this should ensure that double counting does not take place.

Based on the historic housing completions figures for York, to not include a windfall allowance (based on past delivery on sites below 0.2 ha and conversions compared to overall housing completions) would under estimate and future housing supply by as much as 29% based on the last 10 years housing completions figures. This will obviously change in proportion to the target set for York in future years though it does demonstrate the importance windfalls have made to past housing delivery in York during a period in which a development plan was not in place.

Objections & General Comments

- Inclusion of 152 windfalls per annum is a significant risk to the plan delivery
- More detailed evidence base is require
- Projections are based on past delivery not based on certainty of the capacity of sources of windfall supply going forward
- Phasing should be from year five not year three to avoid double counting
- A 10% lapse rate should be considered
- Object to a mechanism that provides uncertainty in housing delivery
- A historic 10 year period used to calculate future supply should not be used – a less generic approach should be implemented
- An allowance of 152 windfalls pa equates to 18% of future housing requirement which is too high.
- The lack of an adopted plan has resulted in past high levels of windfall completions.
- More housing should be planned for on allocated sites where they are needed.
- Windfall sites should be viewed as a bonus not a component of supply

Response

Whilst responding to the objection comments to our windfall paper it is worth considering the following;

Windfall sites, as defined in the National Planning Policy Framework (NPPF) (March 2012) are: "Sites which have not been specifically identified as available in the Local Plan process – they normally comprise previously developed sites that have unexpectedly become available."

To include a qualified windfall allowance we have to accept that there is no definitive guidance provided to direct a methodology for calculating future windfalls.

Effectively, we have provided evidence showing that historically windfalls have consistently become available within York and have provided a reliable source of housing supply. Our SHLAA does not pick up sites below 0.2 ha due to the threshold set and conversions are extremely unlikely to be picked up in any urban capacity study. Our trend analysis shows in the case of very small windfalls that a levelling out of supply has been experienced over the last 5 years following a steep decline during a recessionary period. Conversions and changes of use have increased in both the long and short term and it could be argued that a greater allowance should be included within the future trajectory. We have projected a cautious level in future windfall supply compared to more recent trends, especially in terms of conversions, and we will adjust any future potential supply annually to reflect market changes that will no doubt take place during the Plan period.

- Appreciate windfalls have provided a consistent level of housing supply in the past, however, their inclusion reduces flexibility in supply if allocations do not deliver as anticipated
- A more flexible approach should be taken throughout the plan period. A 10% reduction to windfalls should be considered especially given the high levels of conversions of office space in recent years that is a finite resource.
- Previous high rate of windfall delivery is questionable and this uncertainty should be reflected.
- Accept that windfalls should be included after 5 years of the plan. However, the evidence does not justify such high levels projected forward. Levels should relate to the average since 2009/10 of 31 per annum.
- CYC do not adequately justify a windfall allowance of 152 dwellings pa. The windfall allowance should be based upon a reconsideration of delivery, particularly from changes of use and conversions.
- Projections of very small site windfalls below 0.2 ha are understandable. Changes of use and conversions are less predictable and viewed with caution.
- Other authorities use alternative methods of incorporating a windfall allowance across the plan period.

Whilst considering our methodology we have looked at other approaches taken by local authorities nationwide and we are confident that our approach is robust by comparison.

Our projections have been based on past delivery rates not on unimplemented consents. This should ensure our projections are based on actual events not on the promise of development that may change over time.

We have used a rolling ten year evidence base that covers a full cycle of market conditions. A longer period would reflect more buoyant market conditions, whilst a shorter period may only reflect adverse or aggressive market condition over that shorter period of time.

The methodology within our earlier paper considered a lapse rate to be applied to the windfall projection. However, due to current increasing trends within the windfall categories we intend to project forward a reduced rate does not appear to be appropriate at this time.

Whilst the 10 year period used to evidence our windfall completion rates covered a time in which York had no adopted development plan (and hence limited allocation land) the categories we proposed to use to support a qualified windfall allowance would not have been picked up in a SHLAA or call for sites exercise due to threshold levels and difficulty in picking up specific conversions.

When we allocate housing development we plan to build in
flexibility within this supply to ensure no shortfall takes place at
the end of the Plan period.

Annex 5: SHLAA Assumptions Evidence Base

1. NC	ON- IMPLEMENTATION RATES IN THE FUTURE HOUSING LAND SUPPLY	2
1.1.	Introduction	2
1.2.	CONTEXT	2
1.3.	OTHER LOCAL AUTHORITY EXAMPLES OF NON-IMPLEMENTATION RATES	5
1.4.	CITY OF YORK AUTHORITY EVIDENCE OF NON-IMPLEMENTATION RATES	6
1.5.	WINDFALL TECHNICAL PAPER (2017)	8
1.6.	CONCLUSIONS FOR NON IMPLEMENTATION RATES	8
2. LE	AD IN TIMES AND HOUSING DELIVERY RATES	9
2.1.	Introduction	9
2.2.	DEVELOPER EVIDENCE	9
2.3.	CITY OF YORK COUNCIL HOUSING IMPLEMENTATION SURVEY	11
2.4.	LOCAL EVIDENCE OF HISTORIC DELIVERY RATES ON LARGER RESIDENTIAL SITES	20
2.5.	INDEPENDENT COMMENTARY ON HOUSING DELIVERY RATES	23
2.6.	CONCLUSION FOR BUILD-OUT RATES AND LEAD-IN TIMES	

1. Non-Implementation Rates in the Future Housing Land Supply

1.1. Introduction

It is considered usual that not all housing consents will result in completions over a specific period of time. Potential causes of non-implementation or significant delay to residential development can include the following;

- speculative applications (e.g. selling property with the benefit of planning permission to increase property value on the open market)
- market conditions e.g. the landowner cannot achieve the value of the land that will justify the disposal of the asset
- Conditions sign off/legal agreement delays
- land ownership disputes
- appeals/judicial reviews
- personal health
- a developer cannot secure finance or meet the terms of an option
- reduced capacity following full site appraisal
- engineering/access issues
- materials shortages

Whilst this list is not exhaustive, it highlights a number of reasons why potential housing delivery may not match exactly the levels of permissions granted. It is, therefore, justifiable and reasonable to make an allowance to take account of this uncertainty.

The application of a non-implementation to the housing trajectory should help to understand delivery across the plan period.

1.2. Context

National Context

At the national level, the Department for Communities and Local Government identified 1 a 30–40% gap between planning permissions granted for housing and housing starts on site. They suggest that 10–20% of permissions do not materialise into a start on site at all and, in addition, an estimated 15–20% of permissions are reengineered with a permission re-sought. Changes to planning permissions can have the effect of delaying completions and increasing the overall lead in time of the scheme as well as potentially altering the total number of dwellings delivered.

However, this national position is undoubtedly skewed by the very high lapse rates which occur in London.

Planning Advisory Service (PAS)

¹ DCLG Presentations to the HBF Planning Conference (September 2015)

Whilst neither the National Planning Policy Framework or National Planning Policy Guidance makes specific reference to this characteristic within the housing supply it has become established practice to apply a 'lapse rate' to housing consents to account for this uncertainty.

In an effort to clarify certain issues related to producing a 5 Year Land Supply following events held in Autumn 2014, PAS produced a set of 'Frequently Asked Questions', one of which considered lapse rates, as follows.

Q: Is there any common practice for applying a lapse rate or discount for nondelivery and if so to what extent? For example on all units or only those that have yet to commence?

A: There are examples of cases and Inspectors supporting the need for an allowance but also recognising that one is not necessary. The contradictory appeals are due to different circumstances. The issue of an appropriate discount on the delivery of sites has been discussed at length in the Bloor Homes East Midlands Ltd v SoS and Hinckley and Bosworth BC 2014] EWHC 754 (Admin) 19 March 2014 High Court decision where it was found that the Inspector failed to deal with the need to make a 10% discount from the notional delivery on larger sites and which might have led the supply to be less than five years' worth. More recently in November 2014 an appeal in Stratford on Avon (APP/J3720/A/14/2215757) considered the issue of lapse rates and the 5% versus 10% rate. The need for this type of allowance will depend on the robustness of your evidence about the sites relied upon to deliver housing. The decision about whether to include an allowance for non-implementation depends on how robust the delivery information is considered to be, and is only necessary where there is uncertainty about whether some of the sites are going to come forward If you have a good evidence base including from developers that confirm sites will come forward there may not be a need for a lapse rate. However, if you have significant number of small sites which you don't have reliable information about then a non-implementation rate based on past data might be useful. It is suggested that as part of the risk review advocated by the Practice Guidance an assessment of the evidence and need for any allowance is considered. If a rate is going to be applied it is suggested that this is based not on a standard approach but on historic data which sets out the number of permissions compared with completions on similar sized sites.2

As can be seen from the answer provided above, PAS consider that there is no definitive approach to applying a non-implementation rate on extant housing consents other than to ensure that the approach is robustly evidenced. To ensure a robust approach, planning authorities should make an informed decision that is based on historic local permission and completion analysis.

Evidence of Inspectors Decisions

² https://www.local.gov.uk/pas/pas-topics/local-plans/five-year-land-supply-faq#20. Is there any common practice for applying a lapse rate or discount for non-delivery and if so, to what extent? For example on all units or only those that have yet to commence?

The application of appropriate non-implementation rates has been tested through a number of decisions made by Inspectors in cases examining the future housing supply, including:

• Land at Stanbury House, Basingstoke Road, Spencers Wood, Reading RG7 1AJ, Appeal Ref: APP/X0360/W/15/3097721, 20 June 2016 "Although the potential application of a lapse rate was discussed during the Inquiry and referred to in the evidence, one is not included in the SHLAA and nor does the appellant request the application of one. I also note that Beech Hill Road Inspector did not apply a lapse rate at that appeal. Nonetheless, for the reasons set out throughout this subsection I consider that a lapse rate of 10% is warranted on the evidence before me".

Land off Stratford Road, Hampton Lucy CV35 8BH, Appeal Ref: APP/J3720/A/14/2215757, 3 November 2014

"The Council considers that a 5% deduction (to sites with planning permission) reflects local circumstances and the buoyant housing market within the District. The appellants, on the other hand, refer to other appeal Decisions where Inspectors and the Secretary of State have accepted a lapse rate of 10% to ensure a robust 5 year supply figure. There is no evidence before me relating to past take up rates. As such, I consider that the more cautious approach should be used in this case with a 10% deduction applied in order to ensure that the housing land supply figures are robust and boost significantly the supply of housing in the District".

"In terms of supply, I consider that the Council's figure of total supply should be adjusted to reflect the removal of the windfall allowance and the use of the appellants' figures for dwellings with full and outline planning permission (684 and 849 dwellings respectively) which incorporate a 10% deduction for non-implementation and a smaller increase in the number of dwellings expected to come forward on the site on land to the west of Shottery."

• Land at Todenham Road, Moreton in Marsh, Gloucestershire GL54 9NL, APP/F1610/A/10/2130320, 12 April 2011

"In terms of the supply of housing land, there are some key differences between the parties. I agree with the appellant that a 10% deduction should be made in respect of rural exception sites and large sites with planning permission, as has been done for small sites with planning permission, to allow for some non-delivery [104]. Other than this, I see no real reason to doubt the Council's contention that the figures for building out these large permissions can be regarded as reasonably robust; development need not be limited to 50 dpa, particularly where there is more than one developer involved, or the provision of an element of affordable housing [64]."

• Land known as Moat House Farm, Elmdon Road, Marston Green, Reference APP/Q4625/A/11/2157515, 21 February 2012

"It is common ground that there are sites with planning permission for a total of 1,222 dwellings. The Council's position is that while in previous calculations of housing land provision it has applied a discount, to allow for the likelihood that not all of the permissions would be implemented, it no longer believes that approach to be appropriate. Given the current economic climate, I consider the assumption that

every one of the 1,222 dwellings will be built is somewhat optimistic. The appellant submitted evidence that local planning authorities generally deliver substantially fewer dwellings than they anticipate in their land supply calculations, such that a sizeable discount might be justified. Predicting the number of planning permissions that will be implemented can never be done with any certainty, but I consider the application of a 10% discount, an approach widely practised when undertaking calculations of this kind, to be fair and reasonable."

Land between Station Road and Dudley Road, Honeybourne, Worcestershire, APP/H1840/A/12/2171339, 24 August 2012

"In terms of housing supply calculations and the need to identify a supply of specific and developable sites, I am aware that the Appellant's approach was not to argue for exclusion of any site. The Appellant simply referred to the circumstances of each and concluded that a 10% reduction was justified overall and reasonable having regard to lapses, delays and reduced delivery. The comparison of the 2006 AMR forecasts with actual deliveries showed this was justified and conservative. Moreover, this approach is supported by "Housing Land Availability" DOE, Planning and Research Programme Paper, Roger Tym and Partners 1995 and it was accepted in planning appeal decisions at Moreton in Marsh and Marston Green. I recognise from the table included in the Appendix to APP16 that delivery is often less than expected. Overall I consider it is reasonable to allow for a 10% discount on sites with planning permission."

1.3. Other Local Authority Examples of non-implementation rates

The issue on non-implementation rates has been explored by different local authorities. Authorities have approached the subject differently with some acknowledging that the rate should only reduce some elements of the potential supply which demonstrate a high lapse rate, whilst others have applied a blanket approach to their extant consents and allocations. Examples of other authority percentages used in their housing trajectories are:

- Lichfield District Council 5% non-implementation rate
 (Lichfield District Council Five Year Housing Land Supply Paper 2017)
- Selby District Council 8% non-implementation rate
 NB: This is not applied to allocations identified in the five year supply as lapses mostly comprise of small windfall sites.
 (Selby District Council 5 Year Housing Land Supply Report, 2017)
- Cheltenham Borough Council 10% non-implementation rate NB: This is conveyed as a 90% implementation rate for small sites up to 5 dwellings should be applied to the trajectory (Cheltenham Borough Council Five Year Housing Land Supply Paper, 2017)

Maldon District Council – 5% slippage and non-implementation rate.
 (Maldon District Council Five Year Housing Land Supply Paper, 2017).

1.4. City of York Authority Evidence of Non-Implementation Rates

Evidence base

We have conducted research on historic housing consents and completions dating back over a 10 year period (from 1st April 2004 to 31st March 2014). It should be noted that sites consented within the last 3 years are not included within the calculation as they have not had an appropriate time for development to lapse given the attached planning condition:

"The development shall be begun not later than the expiration of three years from the date of this permission".

A total of 7,957 net housing permissions were granted over the monitoring period³. The table below provides a breakdown of how sites had progressed to a base date of 1st April 2014 in terms of their development status.

	Net Number of Homes Approved	Adjustment from original consents	Net Homes Following Ajustment
Expired Sites	572	-572	0
Complete/Complete through reserved matters applications or more recent approvals	4548	-11	4537
No start to original consent, however, new approval granted/pending consideration	271	-50	221
Sites under construction or awaiting next phase of originally consented scheme	2566	73	2639
Totals	7957	-560	7397

Reductions/Increases to original consents	12
Expired Sites	-572
Total	-560

For clarity, the table detailing the status of consents shows:

- A total of 572 homes granted consent have now 'expired'.
- From an original total of 4,548 homes granted consent, 4537 homes have now been completed following amendments to original approvals.
- Of 271 net new homes granted approval more recent amendments to the schemes has resulted in a reduction in this number by 50 homes to a total of 221 net new homes (These sites have yet to commence but are not expired)
- From an original 2566 homes granted consent, this figure has risen to 2639 following amendments, all of which are in schemes under construction or awaiting phasing on ongoing sites.
- The net total of homes following amendments to the original consent has been reduced by 560

Resulting non implementation rate

³ From 1st April 2004 to 31st March 2014

Based upon the information collected over a 10 year period (2004-2014), the non-implementation rate in York equates to **7%**. This in based upon our analysis of all original consents data on sites that have resulted in completions, ongoing construction, amendments to original capacity approvals and expired sites. It should be noted, however, that further amendments could take place on sites still awaiting a start to development or subject to further approval which may alter the original capacities. In addition, there is limited evidence for the larger sites of strategic size for which very little local comparable evidence of delivery rates is available.

City of York Council Housing Implementation Survey

During the period 9th November to 15th December 2015, CYC conducted an on-line housing implementation survey.

The survey was aimed at professionals working within or on behalf of the house building industry. Whilst targeting relevant contacts within the Local Plan data-base, the details of the survey were also forwarded to representatives of the local Home Builders Federation (HBF), National House Builders Federation (NHBC) and York Chamber of Commerce to inform their members of the survey.

The survey presented questions on all aspects of site development to gain an understanding from the industry in relation to assumptions that should inform the emerging Local Plan evidence base.

The Survey presented the following questions in relation to applying a non-implementation rate to housing consents and allocations within the housing trajectory.

Q21 Non-implementation of planning consents is a factor influencing annual completions and therefore housing trajectory. Non-implementation rates vary over time, and an average of 10% of consents in the York area have remained unimplemented. Using the options below, please indicate what you feel would be a reasonable estimate for non implementation of housing consents and allocations.

17 responses were made to this question with the following results:

- 47% of all respondents considered that applying a 10% non-implementation rate to housing consents in York was reasonable
- No support of lower than a 5% or higher than a 15% non-implementation rate was made
- A summary of comments made to this question are as follows
 - As 10% is the historic non-implementation rate in York this is an appropriate measure;
 - 20% has been used where there is evidence to back this figure up.
 10% is usually seen as the appropriate amount;
 - Costs/market conditions affect delivery rates;

- Outline consent is granted on sites without developers involved. Once developers purchase a site they will not sit on it long if at all possible as they will wish to recoup their costs as quickly as they can;
- a large elderly housing provider has completed all approved consents for housing;
- Stop land banking! Let people who want to build to create a home build.

1.5. Windfall Technical Paper (2017)

A Windfall Technical Paper has been produced (Annex XX to this SHLAA). In determining a justified windfall figure to include in the plan, it was deemed appropriate to include a non-delivery rate specifically to windfalls. Further information on how this was determined should be sought from the technical paper.

Given that windfalls are already discounted, a further reduction should not be applied to avoid double counting.

1.6. Conclusions for non implementation rates

It is apparent that when considering the application of a non-implementation rate, a balance is required to ensure the most appropriate figure is applied, where demonstrated necessary.

The local evidence base collated demonstrates that it seems reasonable to apply a non-implementation rate in York. Whilst analysis of the planning consents identified a lapse rate of 7%, it is reasonable to allow some flexibility for the larger sites wherein there is limited evidence of delivery. Furthermore, responses received through the housing implementation survey generally suggest that it seems reasonable to apply a rate of 10%. A figure of 10% also aligns with similar rates used in inspectors decisions used nationally and examples from other Local Authorities.

For this reason, York consider it justified to apply a 10% non-implementation rate to extant planning permissions and site allocations identified for housing development.

2. Lead in Times and Housing Delivery Rates

2.1. Introduction

The approach to lead-in times and build out rates has been influenced by the information and evidence received through developer submissions to consultations as well as the Housing Implementation survey. The outcomes of this support the housing trajectory assumptions.

2.2. Developer evidence

Submissions from agents received during the Preferred Sites and Pre-Publication Draft Regulation 18 Consultation (September 2018) on strategic sites (over 5 ha) presented a varied response. Responses are summarised below.

ST2: Former Civil Service Sports Ground, Millfield Lane

Evidence submitted on behalf of the developer agreed with the suggested capacity of the site of approximately 266 that reflects the current planning application. The estimated phasing for this site should see an immediate delivery that should contribute to the first 5 years of the Plan. No further information on annual delivery rate was provided.

ST4: Land adj. Hull Road and Grimston Bar

A technical report on housing issues produced on behalf Developer stated that in their experience sites with a capacity of less than 250 units tend to be built out by one housebuilder using one outlet. As such a reasonable average annual delivery rate in York is 40 dpa for sites with a capacity of less than 250 units. On sites of less than 100 units it was assumed that a lower delivery rate of 25 dpa as these sites are likely to be built by smaller housebuilders.

The report goes on to state that on sites with a capacity of between 250 and 500 units there is often a second developer delivering units simultaneously. As such

annual delivery rates increase but not exponentially to the number of housebuilders or delivery outlets. Based on previous experience, sites with 2 outlets deliver approximately 65 dpa.

On large-scale sites with a capacity of greater than 500 homes the report concludes that there are often up to 3 housebuilders/outlets operating simultaneously. This would not necessarily increase delivery exponentially, however, it could be expected that 3 outlets would deliver approximately 90dpa.

Lichfields considers that it would be appropriate to apply the following delivery rates identified:

	0-100 units	100-250 units	250-500 units	500+ units
Annual Delivery	25 dpa	40 dpa	65 dpa	90 dpa

The report recognises that there will be a number of sites in York that may well exceed the levels indicated within the table, whilst there will also be some that fall short of these numbers subject to local market conditions, general economic conditions, proximity to a competing site, housing market area, type and quality of homes provided and the size of the development.

ST7: Land East of Metcalfe Lane

For this site the agent envisaged that a planning application would be submitted in 2019, following the adoption of the Local Plan (2019), with the first completions on site being carried out in 2019/20 following the submission of a hybrid planning application and initial site infrastructure works.

The site offers the potential for three builders to develop the scheme simultaneously with the potential for at least 90 homes pa with the potential to deliver up to 120 homes pa. A further option of 4 builders on a site of more than 1000 homes could be possible. However, it was considered sensible to base the delivery trajectory for this site on three builders delivering at least 90 homes pa.

The proposed community infrastructure and areas of open space will be delivered commensurate with the progression of the development and made available for use as required.

ST8: Land North of Monks Cross

Similar to ST7 the agent envisages a planning application will be submitted in 2019, following the adoption of the Local Plan, with the first completions on site being carried out in 2019/20 following the submission of a hybrid planning application and initial site infrastructure works.

The site offers the potential for three builders to develop the scheme simultaneously with the potential for at least 90 homes pa with the potential to deliver up to 120 homes pa. It was considered sensible to base the delivery trajectory for this site on three builders delivering at least 90 homes pa.

The proposed community infrastructure and areas of open space will be delivered commensurate with the progression of the development and made available for use as required.

ST9: Land North of Haxby

The agents support the estimated development capacity of the site of 735 homes and confirm that this can be delivered in the Plan period.

ST14: Land West of Wigginton Road

The agent envisages a planning application will be submitted in 2019, following the adoption of the Local Plan, with the first completions on site being carried out in 2019/20 following the submission of a hybrid planning application and initial site infrastructure works.

The site offers the potential for three to four house builders to develop the scheme simultaneously with the potential for at least 120 homes pa with the potential to deliver up to 150 homes pa.

ST15: Land West of Elvington Lane

Agents on behalf of the site owner submitted draft housing delivery trajectories for ST15 with versions indicating up to 257 new homes pa commencing in 2021. Additional submissions for alternative boundaries for this location also considered that the site offers the potential for three to four house builders to develop the scheme simultaneously with the potential for at least 120 homes pa with the potential to deliver up to 150 homes pa.

It was also confirmed that the proposed community infrastructure and areas of open space will be delivered commensurate with the progression of the development and made available for use as required.

2.3. City of York Council Housing Implementation Survey

During the period 9th November to 15th December 2015, CYC conducted an on-line housing implementation survey. The survey was aimed at professionals working within or on behalf of the house building industry. Whilst targeting relevant contacts within the Local Plan data-base, the details of the survey were also forwarded to representatives of the local Home Builders Federation (HBF), National House Builders Federation (NHBC) and York Chamber of Commerce to inform their members of the survey.

Below are extracts from the Survey relating to housing delivery rates and lead in times for sites

Q19 The Local Plan will need to make assumptions around the lead-in times and annual completion rates of it's allocations, in order to produce a 'housing trajectory', which charts overall delivery through the plan period. As part of the land assessment process to date, data has been received from individual site promoters on their potential lead-in times and annual completion rates. This data responds to site specific circumstances, and consequently varies site by site. Do you think this data should be used as the basis for developing a Local Plan housing trajectory, or should standard assumptions or an alternative approach be taken?

21 responses were made to this question with the following results:

- Over 52% believed that the methodology proposed was appropriate
- 23.81% preferred that industry standard lead in times should be applied, whilst
- A further 23.81% believed an alternative approach should be taken

Where respondents indicated that they believed an alternative approach should be taken their comments are summarised below:

- If a house builder/developer have provided information on a scheme they are involved in this information should be used as they have the experience and knowledge to accurately predict delivery rates as they will be aware of the site and local market.
- Where non-developers, such as land owners or promoters, are proposing build rates then these should be verified by the development industry, such as the HBF.
- In agreement with the methodology being used
- A site by site appraisal is appropriate with the council needing to apply its own judgement on information provided by developers tempered with their own evidence. To rely on one without the other could distort and undermine the accuracy of the approach.

Q20 Lead in times to first completion will vary across different sites, with the rough arbiter of scale of site generally correlating to length of lead in time. Please indicate using the drop down boxes below, what you feel would be reasonable minimum lead-in times for the categories of site size indicated. Annual completion rates will also vary across sites, with number of active house-building companies (or 'outlets') per site, again linked broadly to scale of site, being a key factor. Using options in the second column below, please indicate what you feel would be the maximum number of outlets for each of the site sizes give. Finally, the number of annual completions per developer will also be a factor in site delivery, the third column below contains options for you to indicate number of site completions (including affordable housing) per house-builder per annum, across the range of site sizes.

18 responses were made to this question with the following results:

The following general conclusions can be made from the responses made for each category of site based on size/capacity.

Small Scale Sites of 1-10 Homes

- Almost 65% of the responses to this query believed that this type of site should provide the first completion within a lead in period of 6-18 months with a further 23.5% believing this would take less than 6 months.
- Just over **56**% thought that just one house builder would operate on site **(31.5% were unsure).**
- In terms of completions 57% thought that full completion would be within one year (although almost 43% were unsure).

Medium Sites of 11-50 Homes

- Exactly **75%** of all respondents indicated that they believed that the minimum lead in times on this type site would be from **6 to 18 months**.
- **66.7%** of the respondents believed that just one active house builder would operate on site. Whilst,
- the responses to the anticipated annual delivery rate per developer varied between 10-20 per annum (20%), 20-25 per annum (20%) 30-35 per annum (26.7%) and a further 26.7% were unsure.

Large Sites of 51-200 Homes

- By far the largest proportion of respondents (61.5%) believed that there would be a lead in time of 6 to 12 months for this type of site before the first completion could take place.
- 66.7% of responses indicated that a sole builder was likely to develop the site,
- the same proportion of responses (66.7%) fell into the 30-35 completions per annum per developer category.

Very Large Sites of 201 to 500 Homes

- In response to the question on lead in times for this site type answers varied from 6 to 12 months (23%) to 2.5 to 3 years (15.4%), however the larges amount of responses fell within the 12-18 months category (30.8%).
- 66.7 % of respondents believed that the likely number of building companies developing on site was 2.
- A wide range of responses was made to the annual completions rate per developer anticipated for this type of site from 25-30 homes per annum (8.3%) up to the most common return of 45-50 homes per annum (50%)

Exceptionally Large Sites of 500+ Homes

A diverse range of responses to the question relating to lead in times to this type of site produced the following results

- o 6-12 months (15.4%)
- o 12-18 months (23%)
- o 18-24 months (15.4%)
- 2-2.5years (7.7%)
- \circ 2.5 3 years (7.7%)
- \circ 3 3.5 years (7.7%)
- 3.5 4 years (15.4%)
- The remainder were unsure
- The largest response to the likely number of building companies developing on site was 3 (58.3%), however, suggestions of 2 builders at 16.7% and both 1 and 4 builders had equally 8.3% of the proportion of responses.

• Further diversity of responses was experienced with the number of annual completions question in this site type per developer. Responses ranged from 25-30 annual completions (8.3%) to the joint common response of 25% with 50-55 annual completions. A further 25% were unsure.

Other comments

A number of further comments were made to this question and are summarised below

- Output on exceptionally large sites would be around 100 per year, however, information on site specifics should take preference.
- Site specific information should override any generalisations
- Specialist accommodation cannot be phased and are brought to the market complete. Lead in time from acquisition of site to planning consent is 12-18 months with construction taking a further 12-18 months
- Site specifics should be taken into account. New settlements will have a longer lead in time (5+ years) depending on infrastructure requirements
- Most development sites need to allow a period for land acquisition and technical approvals obtained
- Even small sites take at least 12 months

2.4. Local Evidence of Historic Delivery Rates on Larger Residential Sites

The following table provides details of delivery rates achieved on a selection of larger residential sites within the York Local Authority Area that have provided a mix of housing types suitable for 'family' homes.

The following factors are considered to have influence d delivery::

- The following sites were brought forward during the economic downturn.
- Only one site (Derwenthorpe/Land West of Metcalfe Lane, Osbaldwick) was a Greenfield site. Therefore, delays generally associated with the remediation of brownfield sites need to be factored into the resulting housing delivery experienced on these sites.

The data reveals that delivery rates ranged from 29 dwellings per annum to over 85 dwellings per annum. This range reflects a combination of factors including number of developers involved within the site, sales outlets, size and capacity, access and engineering requirements together with market conditions.

Site Name/Address	Original Planning Ref:	Greenfield (GF)/ Brownfield (BF)	Capacity of Site (number of homes)	Housing Mix (completed)	Years Development has Taken Place	Housing Units Built Per Annum
				48 Detached Houses,		
Derwenthorpe/Land to West of Metcalfe				100 Semi-detached Houses,	2012/13 to 2016/17	1
Lane, Osbaldwick	03/02709/OUT	GF	520	180 Town Houses	site ongoing	65.6
				6 Detached Houses,		
				18 Semi-detached Houses,		
				2 Semi-detached Bungalows,		
Tenneco Automotive, Manor Lane,				174 Town Houses,		
Rawcliffe	01/02205/OUT	BF	277	77 Flats	2003/04 to 2006/07	69.25
				4 Detached Houses,		
				54 Semi-detached Houses		
Former R R Donnelley Ltd, Boroughbridge				116 Town Houses,		
Road	01/03293/OUT	BF	257	83 Flats	2004/05 to 2006/07	85.67
				123 Detached Houses		
				50 Semi-detached Houses		
York College Of Further And Higher				53 Town Houses		
Education, Tadcaster Road	04/00777/OUT	BF	360	134 Flats	2008/09 to 2014/15	51.43
Properties At Slessor Road, Salmond Road				87 Semi-detached Houses,		
And Tedder Road	02/01722/FUL	BF	128	41 Town Houses	2003/04 to 2006/07	32
				17 Town Houses,		
Heworth Croft, 19 Heworth Green	04/01208/FUL	BF	145	128 Flats	2007/08 to 2011/12	29

2.5. Independent Commentary on Housing Delivery Rates

A report compiled by Nathaniel Lichfield & Partners produced in January 2017⁴ covers a wide variety of issues affecting the housing market including levels of housing permissions needed to meet national targets, land banking, lapse rates and policy implications.

The report provides a comparison of the housing market in 2009 to 2016 to highlight changes in the market. In 2009 during the housing crisis, stating that in England planning permission was granted for just 162,204 new homes and net completions were 128,680 (of which just 124,000 were new build⁵. In 2016 the picture was more healthy with permissions granted for 261,644 new homes granted in 2015⁶, and net completions for 2015/16 amounting to 189,650 (of which 163,940 were new build).

NLP's research revealed that it took on average 3.9 years from first identification of the site in a draft local planning document to get to a submission of an initial planning application. The research also revealed that, on average, sites of between 100 and 499 units took just under 2.5 years between application submission and permission, while sites of over 2,000 units needed around six years. For smaller sites delivery was found to be quicker but there was still a lead-in time from permission being granted to the first completion on site. Essentially, once applications are submitted, the bigger the site, the longer it takes to secure permission.

When concentrating on large scale housing site delivery rates the research found that build rates were based on assumptions around market absorption rates and then influenced by numerous site related factors including;

- Recognition that site size is positively correlated with annual delivery –
 larger sites deliver more homes per year than smaller sites. Each sales
 outlet on a development will typically generate 30–40 sales per annum,
 depending on the market, so the more outlets (with differential brands
 and types of product) on a site, the greater the number of sales,
 although this is not a 'straight line' relationship: the research found that
 sites of 2,000 units will deliver two and a half times as many
 completions as a site of 500 units, rather than four times the number.
- Sites with higher rates of affordable housing (or potentially other types of tenure) are associated with greater build rates
- Markets Matter places outside of London that have higher land values have, on average, higher annual delivery. Relatively weaker areas may not be able generate the higher build-out rates.

⁴ NLP Stock and Flow Planning Permissions and Housing Output Report January 2017

⁵ DCLG Net Additional Dwelling Statistics

⁶ Home Builders Federation – New Housing Pipeline – July 2016

The issue of developer 'land banking' was considered and following a series of studies of national factors it was concluded that there was no deliberate decision by developers to land bank in anticipation of land rising in value over time. However there were found to be undoubtedly some circumstances in which permissions are sought without the intention to develop that specific permission including:

- Where a landowner applies for a planning permission for residential development to increase the 'book value' of their land or premises to use this as security for a loan to invest in their own business, and,
- Where a landowner secures a planning permission in order to establish
 the principle of residential development on a site but the intention of
 trading this site to a developer with the expectation that they will reengineer the scheme to increase its value for example, by adopting a
 different design or increasing densities. Research by the Mayor of
 London suggests higher lapse rates in the capital may be explained by
 this factor.

NLP concluded that the time required to plan and deliver homes depends on a variety of factors – site size; site location; planning policy; planning obligations; market cycles; investment appetite; and political priorities, to name a few. As there are so many factors, it is important to recognise the difference between the stock and flow of planning permissions and starts on site.

2.6. Conclusion for Build-out rates and lead-in times

Build outs rates

Taking the data included in sections 2-5 it is clear that developers use similar rates depending on the number of outlets. It is therefore considered appropriate to standardise the rates applied to sites allocations to 35 dwellings per outlet and apply this in multiples as the number of outlets are likely to increase. It is envisaged that the largest schemes may have up to 4 outlets after the initial infrastructure has been completed. The number of outlets is also assumed to incrementally increase as significant infrastructure is completed.

Lead-in times

Although the Housing Implementation Study results reveal differing support for lead-in times, on average, it can be established that smaller to medium sites are more likely to come forward within 12 months, where as larger and exceptionally large sites are more likely to be 12-18 at a minimum. It therefore seems appropriate that larger schemes have a longer lead-in time, particularly if the significant infrastructure is required on site.

Annex 6: All Sites Audit Trail

All of the sites which passed criteria 1 to 4 in the site selection process were considered reasonable but some were not chosen as allocations. Between Pre-Publication consultation 2017 and Publication 2018 the list of reasonable sites has been subject to further technical officer analysis which included updates to availability and deliverability, analysis of further evidence in relation to show stoppers and technical officer comments. The following table summarises this information.

NB: This table is also presented as Appendix K (part 3) to the Publication draft Sustainability Apprasial.

Table K.3.1 General Housing Alternatives passing Criteria 1 to 4

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
6	Land adjacent to Greystone Court, Haxby, York	3.486	Yes	Reasonable - Previous allocation H37		Site was not taken forward by members at executive committee in July 2017 or Jan 2018.
8	Land North of Church Lane	1.744	No	Unreasonable - Superseded by 903 - Previous allocation H34		N/A
11	Land to north of North Lane, Wheldrake	3.145	Yes	Reasonable - Previous allocation H28		Site was not taken forward by members at executive committee or Jan 2018
13	Buffet Depot/Wheldrake Station and SE6744 ID sheet OS6247	4.786	Yes	Reasonable - Previous allocation H49 now reasonable alt to ST33	ST33	Rejected – The Site was rejected due to an alternative boundary being selected – See Appendix K Part 2
22	The Stables Elvington	1.58	Yes	Reasonable - Allocated As SP1	SP1	Selected - The passed the CYC site selection criteria and represents a suitable site for the Gypsy and Traveller use.
25	Sessions of York	0.466	No	Unreasonable - Development Completed		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
30	Land at Intake Lane Dunnington	0.749	Yes	Reasonable		Rejected – Site was rejected at technical officer comments as it is an isolated site separated from Dunningtons main urban area.
35	Land Adj Hull Road - Grimston Bar	7.54	Yes	Reasonable - Allocated As ST4	ST4	Selected - The passed the CYC site selection criteria and represents a suitable site for the use allocated for. See Appendix k Part 2.
37	Ford Garage Jockey Lane	1.665	No	Unreasonable - Landowner willing for Retail only		N/A
45	Grain Stores	7.727	No	Unreasonable - Under Construction	ST3	See aneex K Part 2
49	Land at Brecks Lane, Strensall	3.94	Yes	Reasonable - Previous allocation H27		Rejected - The site was rejected due to impacts on landscape.
55	Land at Dauby Lane, Elvington, York	4.055	Yes	Reasonable - Previous allocation H26		Rejected - The site was rejected due to landscape and cultural heritage impacts.
58	Askham Bar Park and Ride Site	1.574	Yes	Reasonable - Housing Allocation H8	H8	Selected - The site passed the CYC site selection criteria and is a brownfield site in a sustainable location for housing development.
59	Heworth Lighthouse	0.29	Yes	Reasonable - Housing Allocation H22 - with Permission	H22	Selected - The site passed the CYC site selection criteria and represents a suitable site for housing in a sustainable location.
64	Land at Layerthorpe and James St	0.228	Yes	Reasonable - Previous allocation E4 - Housing Allocation H55	H55	Selected - The site passed the CYC site selection criteria and represents a brownfield for housing site in a sustainable location.
69	62 Mill lane Wigginton	0.393	Yes	Reasonable		Rejected - Site was rejected as under threshold
72	Water Tower Land Dunnington	4.585	Yes	Reasonable - Alternative boundary to Previous allocation H33		Rejected – The Site was rejected due to impacts on the landscape and cultural heritage.
74	York Road, Dunnington	6	No	Unreasonable –Isolated from Village		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
76	Duncombe Farm, Strensall	34.35	No	Unreasonable - to protect the regional green corridor any development would be separated from the main urban area by over 250m		N/A
80	Land north of Woodland Chase, York	0.367	No	Unreasonable - Development Completed		N/A
83	Land at Main Street, Knapton	0.329	Yes	Reasonable - Housing Allocation H53	H53	Selected - The passed the CYC site selection criteria and represents a suitable and sustainable site for housing in Knapton.
95	North of Church lane Elvinton	0.917	Yes	Reasonable - Housing Allocation H39	H39	Selected - The site passed the CYC site selection criteria and represents a suitable site for housing as a natural extension to the village and in a sustainable location close to local facilities.
98	Grove House EPH	0.246	Yes	Reasonable - Housing Allocation H23	H23	Selected - The site passed the CYC site selection criteria and represents a suitable Brownfield site in a sustainable location.
99	Woolnough House EPH	0.293	Yes	Reasonable - Previously allocated As H21		Rejected - The site was rejected due to concerns over availability.
120	Beckfield Lane former HWS	0.487	No	Unreasonable - Development Completed		N/A
121	Burnholme School	2.476	No	Unreasonable - Superseded by Site 853 - Alternative boundary to H3		N/A
124	Oakhaven EPH	0.333	Yes	Reasonable - Housing Allocation H20	H20	Selected - The site passed the CYC site selection criteria and represents a suitable Brownfield site in a sustainable location
125	Morrell House EPH	0.232	No	Reasonable - Previously allocated As H51		Rejected - The site was rejected due to concerns over availability.
127	Lowfields former school site	3.64	Yes	Reasonable - Allocated As H5	H5	Selected - The Site passed the CYC site selection criteria and represents a suitable site for housing with Brownfield redevelopment opportunities in a sustainable location.

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
130	Land at Acomb Waterworks	1.076	Yes	Reasonable		Rejected – Site was rejected due to unsuitable adjacent uses and flood risk concerns
131	Land at Moor Lane, Copmanthorpe	5.498	Yes	Reasonable - Previous allocation ST13		Rejected - The site was rejected due to adverse impacts of achieving suitable access to the site. See appendix K part 2
132	Land at Cherry Lane	0.902	No	Unreasonable - to protect nature conservation the issues the remaining developable area is covered by site 947 - Alt boundary to Previous allocation H2b		N/A
137	Land at Heworth Croft	1.69	Yes	Reasonable - Housing Allocation SH1	SH1	Selected - The Site passed the CYC site selection criteria and represents a suitable site for specialist housing.
138	York St John University playing field	4.75	Yes	Unreasonable - Alternative boundary to H56		Rejected – Alternative boundary taken forward
148	The Moor Lane 'Zero Carbon' Partnership	16.865	Yes	Reasonable - Previous allocation ST10 -		Rejected - land pending further investigations into impacts on Askham Bogg SSSI – See Appendix K Part 2
163	Hudson House	0.676	Yes	Reasonable - With Permission		Rejected – Preferred Used would have been employment – however site now has planning permission for office to residential conversion
166	Land at Moor Lane	2.648	Yes	Reasonable - Housing Allocations H29	H29	Selected - The site passed the CYC site selection criteria and represents a suitable and sustainable site for housing.
170	Pond Field	5.706	Yes	Reasonable		Rejected - The site was rejected primarily due to the landscape and visual impacts – See Appendix K part 2
171	Lime tree Farm	0.755	No	Unreasonable - to protect openspace the only remaining developable area contains existing structures		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
172	Bootham Cresent Football Stadium	1.721	Yes	Reasonable - Housing Allocation H7	H7	Selected - The site passed the CYC site selection criteria and represents a suitable site for redevelopment for housing.
179	Whiteland Field	1.386	Yes	Reasonable - Previous allocation H54		Rejected - The site was rejected due to concerns around deliverability in light of electricity lines crossing the site buffer required to railway line.
180	Malton Road site, york	1.938	Yes	Reasonable - Previous allocation H50		Rejected - The site was rejected due to landscape and visual impacts.
181	Land East of Grimston Bar	5.7	No	Unreasonable - remaining area same as 847 – Alternative boundary to ST6		See Appendix K Part 2
182	Old School Playing Field	2.74	Yes	Reasonable - Allocated As H46	H46	Selected - The site passed the CYC site selection criteria and represents a well contained site in the landscape in a sustainable location.
183	Land to the North of Escrick	9.66	No	Unreasonable – Superseded by 859		See appendix K part 2
185	Land to the South of Tadcaster Road	7.578	Yes	Reasonable - Allocated As ST31	ST31	The passed the CYC site selection criteria and represents a suitable site for the use allocated for – See appendix K part 2
187	Open Pasture Land North of Stockton Lane	5.91	Yes	Reasonable - Previous allocation ST30		Rejected - The site was rejected due to landscape and visual impacts See appendix K Part 2
189	Monks Cross North	18.821	No	Unreasonable - Superceeded by		N/A
191	Land North of Avon Drive		No	Unreasonable – Superseded by site 968		N/A
192	Land RO Stockton lane off Greenfield Park Drive	0.767	Yes	Reasonable - Previous allocation H12		Rejected – Site was rejected due to access concerns however site now has planning consent.
193	West Fields Copmanthorpe	0.82	Yes	Reasonable - Previous allocation H40		Rejected – Site was rejected due to concerns regarding the impact on the greenbelt and ability to establish robust boundaries

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
194	Manor Farm Yard	0.254	No	Unreasonable - No Willing Landowner - Previous allocation H43		N/A
197	Bristows Garage	0.217	No	Unreasonable - Landowner willing for Retail only		N/A
200	Severus Hill	1.126	No	Unreasonable- Sinc in the middle of the site does not allow logical parcel for development.		N/A
202	St Joseph's Monastery	2.615	No	Unreasonable - Development Completed		N/A
220	Land at Wetherby Road, Knapton	9.535	Yes	Reasonable		Rejected - The site was rejected due to not having sustainable access to services or public transport and development would compromise setting of York and Knapton village – See appendix K part 2
226	Site A Land off Main Street Nether Poppleton	3.147	No	Unreasonable - to protect the historic character and setting of York the remaining developable are awould be over 350m away from the urban edge		N/A
227	Site B - land off Ouse Moor Lane Nether Poppleton	0.701	No	Unreasonable - to protect the historci character and setting of York the remaining land would be a thin 20m wide undevelopable strip separated from the urban edge by over 250m		N/A
229	Land west of Beckside, elvington and land parcel SE6947 6854 & 70	4.439	Yes	Reasonable		Rejected – Site was rejected as failed technical officer comments, overlaps with site 789 and has the same landscape and visual impact concerns

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
247	Land at Wilberforce Home	2.052	Yes	Reasonable – Alternative boundary to H6		Rejected – Site was rejected as alternative boundary was selected to protect the amenity and views of residents of the existing care adjacent care facility
271	Land alongside A64	0.592	No	Unreasonable – Superseded by 786		N/A
293	York Central	67.955	No	Unreasonable - Superseded by 989 - Alternative Boundary to ST5		See Appendix K Part 2
295	Amalgomated Sites at British Sugar	40.697	Yes	Reasonable - Allocated As ST1	ST1	Selected – The site passed the CYC site selection criteria and represents a suitable site for the use allocated for – See Appendix K Part 2
297	Amalgomated Sites off main Street Elvington	8.21	No	Unreasonable – Superseded by 874 and 875		See Appendix K part 2
298	Amalgomated Sites at Connaught Court Care Home	2.174	Yes	Reasonable - Previous allocation H47 - With Permission		Rejected – Site rejected as now has planning consent
300	Amalgomated sites Eastfield Lane, Dunnington	2.512	No	Unreasonable - Superceded by Site 930 - Alternative Boundary to H31		N/A
303	Amalgomated sites off Stockton Lane	2.384	No	Unreasonable - to protect the historic character and setting of York the remaining developable are would be over 250m away from the urban edge		N/A
305	Amalgomated sites South of Haxby	3.486	No	Unreasonable - Developable area covered by site 6?Alternative Boundary previous allocation H37		N/A
307	Amalgomated sites at James Street	0.225	Yes	Reasonable - Previously allocated E5 – Part with Permission	E5	Rejected - Site rejected as part of site now has consent for 102 student units and remainder is under threshold.

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
308	Amalgomated sites RO Wilberforce Home/York College	2.052	No	Unreasonable - to protect the historic character and setting of York the remaining developable area is considered entirely by Ste 247 - Alternative Boundary to H6		N/A
317	Amalgomated Sites North of Moor Lane Woodthorpe	1.35	No	Unreasonable – remaining developable area covered by site 791 - Part previous allocation H9		N/A
318	Amalgomated Sites at Layerthorpe	0.638	No	Unreasonable - Development Completed		N/A
320	Amalgomated Sites at New Lane Huntington	13.757	Yes	Reasonable - Alternative Boundary to previous allocation ST11		Rejected - The site was rejected due to impacts on landscape and cultural heritage - See Appendix K part 2
321	Amalgomated sites at Millfield lane/A59	11	No	Unreasonable – part built out - Superseded by Site 910 – Alternative boundary to ST2		See Appendix K Part 2
322	Amalgomated sites South of Strensall	2.532	Yes	Reasonable - Previous allocation H30		Rejected - The site was rejected due to access concerns.
327	Amalgomated sites between Knapton and Westfield	0.324	No	Unreasonable - remaining area same as site 779		N/A
329	Amalgomated sites North of Monks Cross	70.682	No	Unreasonable - Amalgamated Boudnary - no willing landowner for whole site - Alternative Boundary to ST8		See Appendix K Part 2
456	Hungate	2.43	No	Unreasonable – Superceeded by site 829 – Alternative boundary to ST32		See Appendix K Part 2

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
470	Terrys Chocolate Factory	9.454	No	Unreasonable - Superseded by 824 - Alternative Boundary to ST16		See Appendix K part 2
472	Former Gas Site 24 Heworth Green	3.536	Yes	Reasonable - Housing Allocations H1	H1	Selected - The site passed the CYC site selection criteria and represents a suitable Brownfield site for housing with good access to services and facilities.
485	Nestle South	7.129	No	Unreasonable - Superceeded by 931 and 932 - Alternative Boundary to ST17		See Appendix K part 2
560	Brecks Lane, Huntington	5.25	No	Unreasonable – Development Completed. Previusly Allocated as ST28		See Appendix K part 2
579	Land adj. 131 Long Ridge Lane	0.202	No	Unreasonable - Historical Site - No willing Landowner - Previous Allocation H45		N/A
580	Land at Blairgowerie House, Main Street	1.499	No	Unreasonable - superseded by Poppleton Neighbourhood Plan		N/A
587	Land at York RI Rugby Ground	0.412	No	Unreasonable - remaining land is the club house servicing the adjacent openspace		N/A
596	Land adj. 26 & 38 Church lane	0.547	No	Unreasonable - Historical Site - No willing Landowner - Previous Allocation H41		N/A
597	Builders Yard, Church Lane	0.335	No	Unreasonable - Historical Site - No willing Landowner - Previous Allocation H42		N/A
598	South of Moor Lane	2.671	No	Unreasonable - remaining land consists of an operational garden nursey and a thin strip of land. Historic site - no longer a willing landowner		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
618	Land RO Surgery & 2a/2b Petercroft Lane	0.233	No	Unreasonable - Historical Site - No willing Landowner - Previous Allocation H44		N/A
623	Land Adjacent to Grimston Bar and A1079	13.293	No	Unreasonable		N/A
624	MOD Land Fulford	0.221	No	Unreasonable - Not Currently available		N/A
626	Land at Breary Close	0.323	No	Unreasonable - Historical Site - No willing Landowner		N/A
627	Land at frederick House East of Fulford	0.777	Yes	Reasonable - Previous allocation H11		Rejected - the site was rejected due to heritage and access concerns.
629	The Retreat, Heslington Road	6.098	Yes	Reasonable		Rejected - the site was rejected due to the significant constraints of the site and the importance of the whole site to the character setting of the City. It is considered that any future development of the site needs to be assessed through Planning application processes - See Appendix K Part 2
631	Burnholme WMC, Burnholme Drive	0.432	No	Unreasonable - Development Completed		N/A
642	Elm Tree Garage Car Park	0.316	No	Unreasonable - Historic Site - No willing landowner		N/A
645	Land west of Haxby Road	1.223	No	Unreasonable - Historic Site - No willing landowner		N/A
649	Car park, High Newbiggin Street	0.605	No	Unreasonable - historical Site - no willing landowner		N/A
651	Heworth Green North (Forum Site)	0.209	No	Unreasonable - Part with permission and access. Remaining land under threshold		N/A
654	Land at Mill Mount	0.363	Yes	Reasonable - Previous allocation H19		Rejected - The site was rejected due to the access and design concerns.

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
656	Barbican Centre	0.963	Yes	Reasonable - Housing Allocations H10	H10	Selected - The site passed the CYC site selection criteria and represents a suitable site for the use for housing. The site is Brownfield in a sustainable location.
657	Peel St/ Margret St	0.408	No	Unreasonable - Historic Site - No willing landowner		N/A
660	Land at Marygate	0.506	No	Unreasonable - Development Completed		N/A
677	Land RO Rufforth Primary School	0.988	Yes	Reasonable - Housing Allocation H38	H38	Selected - The site passed the CYC site selection criteria and represents a well contained site in a sustainable location.
685	End of Great North Way, York Business park	2.978	No	Unreasonable - Under Construction		N/A
688	Land to the West of Knapton	5.6	No	Unreasonable – Superceeded by 780 and 796		N/A
690	Amalagamated North of Haxby	24.906	No	Unreasonable - Superceeded by 823 and 846 - Alternative Boundary to ST9		See Appendix K Part 2
692	Amalgamated sites at New Lane Huntington	18.991	No	Reasonable - Alternative Boundary to previous allocation ST11		See Appendix K Part 2
696	Amalgamated sites off Tadcaster Road	3.486	No	Unreasonable - Superseded by 947 and 988 - Alternative Boundary to Previous Site H2		N/A
697	Amalgamated Sites off Common Lane Dunnington	2.588	No	Unreasonable - Amalgamated Site no willing landowner for combined site – site split by primary constrints leaving isolated parcels of land.		N/A
698	Amalgomated Sites at Clifton Moor		No	Unreasonable – Superceeded by further evidence and later submissions. See Site 948. Alternative boundary to ST14		See Appendix K part 2

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
699	Amalgomated Development Sites East of metcalf Lane	96.858	No	Unreasonable - Amalgamated site without willng landowner for whole areas - Alternative Boundary to ST7		See Appendix K part 2
700	Amalgamated SIte Monks Cross Shopping Park	0.649	No	Unreasonable - willing landowner for retail only		N/A
719	Terrys Carpark	0.862	Yes	Reasonable - Alternative Boundary to ST16	ST16a	Selected - The site represents a Brownfield opportunity for redevelopment in a sustainable location if sensitively designed. See Appendix K Part 2
723	Amalgamated Land at Manor Heath Road, Copmanthorpe	29.137	Yes	Reasonable - Alternative Boundary to previous allocation ST12		Rejected - The site was rejected due to the impacts on landscape and intrusion into the countryside – See appendix K Part 2
724	Amalgamated sites North Monks Cross Inc Cement Works	20.563	No	Unreasonable - superceeded by ST8 submissions – Previously allocated as ST18		See Appendix K part 2
725	Castle Piccadilly	0.491	No	Unreasonable - Superseded by Site 955 - Alternative Boundary to ST20		See Appendix K part 2
726	Wheatlands	6.785	Yes	Reasonable		Reacted – The sites was rejected due to impact on landscape, cultural heritage and access constraints – See Appendix K Part 2
727	South of A64		No	Unreasonable – Superceeded by further evidence and later submissions. See site 851. Alternative boundary to ST15		See Appendix K part 2
737	Stockhill Field	1.857	Yes	Reasonable		Rejected - The site was rejected due to landscape impacts.

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
738	Land on South side of Intake Lane, Dunnington	0.829	Yes	Reasonable		Rejected - The site was rejected due to landscape impacts.
742	Upper Poppleton Garden Centre	2.759	Yes	Reasonable - Allocated As E16 (Former H57)		Selected - The site represents a Brownfield opportunity for employment redevelopment in a sustainable location
744	Bull Balks	1.593	Yes	Reasonable		Rejected – The site was rejected due to heritage/landscape and sustainable transport concerns
748	Adjacent Stamford Bridge Road Dunnington	0.926	Yes	Reasonable		Rejected – The site was rejected due to heritage/landscape and sustainable transport concerns
749	North of Riverside Gardens	1.472	No	Unreasonable – Superseded by 874		N/A
757	Haxby Hall EPH	0.423	Yes	Reasonable - Previous allocation H48		Rejected - The site was rejected due to concerns over availability.
758	Broad Highway Wheldrake	0.668	Yes	Reasonable		Rejected – The site was rejected due to potential impact on the greenbelt boundary
763	Land West of Upper Poppleton	10.631	No	Unreasonable - to protect the historic character and setting of York the remaining developable are would be over 200m away from the urban edge		N/A
764	Poppleton South	117.039	No	Unreasonable – mostly covered by land submitted for Northminster business park		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
773	Land North of Skelton Village	31.057	No	Unreasonable - to protect the historic character and setting of York the remaining developable are would be over 350m away from the urban edge		N/A
775	East of Station Road, Poppleton	0.232	No	Unreasonable - remaining area is the same as assessed through Site 923 - duplicate		N/A
779	South of Boroughbridge Road	5.75	Yes	Reasonable - Previous allocation ST29		Rejected - The site was rejected due to concerns over landscape and visual impacts – See Appendix K Part 2
786	London Bridge Site 1B	6.796	No	Unreasonable - Inaccessible for housing		N/A
789	Land to the West of Beckside Elvington	5.754	Yes	Reasonable		Rejected - The site was rejected due to landscape and visual impacts – See Appendix K Part 2
791	East and West of Askham lane Acomb	1.355	Yes	Reasonable - Part previous allocation H9		Rejected - Site was rejected due to defendable boundary and greenbelt concerns
792	Land off Askham Lane	1.29	No	Unreasonable – Remaining developable area completely covered by site 791 - Part previous allocation H9		N/A
799	Designer Outlet	18.32	No	Unreasonable - Landowner willing for retail only		N/A
800	Safeguarded Land SF7 Land South of Designer Outlet	14.501	Yes	Reasonable - Previous allocation ST25		Rejected – The site was rejected due to concerns regarding the potential impact on the greenbelt – See Appendix K Part 2
802	Land at Elvington Village	4.037	No	Unreasonable – Superceeded by Site 874		See Appendix K part 2

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
804	Water Lane Caravan Park, Clifton, York	2.011	No	Unreasonable - Existing traveller site		N/A
806	Osbaldwick Caravan Site, Outgang Lane, Osbaldwick	0.641	No	Unreasonable - Existing traveller site		N/A
809	Wilberforce Home	0.521	No	Unreasonable - Landowner willing for openspace and landscaping only		N/A
810	East of Earswick	97.24	No	Unreasonable - No Longer a Willing Landowner site withdrawn		N/A
811	Dunnington Extention	5.141	No	Unreasonable – Officer defined boundary - No willing landowner		N/A
814	North of Haxby	30.28	No	Unreasonable – Officer defined boundary - No willing landowner		N/A
819	Acres Farm, Naburn	3.838	No	Unreasonable – Developable area covered entirely by site 800		N/A
820	Between Poppleton and A1237	0.258	No	Unreasonable - remaining area is the same as assessed through Site 923 - duplicate		N/A
821	Whinthorpe New Settlement	327.8	No	Unreasonable - Superceeded by Further Evidence - Alternative boundary to ST15		N/A
822	North of Clifton Moor	135.378	No	Unreasonable - Superceeded by Further Evidence - Alternative Boundary to ST14		N/A
823	North of Haxby	35.158	Yes	Reasonable - Allocated as ST9	ST9	Selected – The site passed the CYC site selection criteria and represents a suitable site for the use allocated for – Appendix K Part 2

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
824	Terrys Chocolate Factory	9.443	Yes	Reasonable - Mostly developed out but part remaining relates to planning application - Allocated as ST16	ST16	Selected – The site passes CYC site selection criteria and represents a suitable site for the use allocated – This boundary has been chosen to depict the allocation on the proposals map but see also sites 719 and 927 for and b parcels. See appendix K Part 2
826	Companthorpe (safeguarded)	22.216	No	Unreasonable – without the development of site 131 (former ST13) this site would be isolated from the urban development of Copmanthorpe		N/A
827	Water Tower, Dunnington	1.658	Yes	Reasonable - Previous allocation H33		Rejected - Due to impacts on the landscape and cultural heritage.
828	Land at Hull Road	3.985	Yes	Reasonable - Allocated As H56	H56	Selected - The site passed the CYC site selection criteria and represents a suitable for housing in a sustainable location with Brownfield redevelopment opportunities.
829	Hungate	3.094	No	Unreasonable - Superseded by 929 - Previously allocated as E1 and MU1 now Alternative Boundary to ST32		See Appendix K Part 2
832	RO the square Tadcaster Road	1.52	Yes	Reasonable - Housing Allocation H6	H6	Selected- The site passed the CYC site selection criteria and represents a suitable and sustainable site for specialised housing.
835	Harewood Whin (for Solar)	99.957	No	Unreasonable - Unreasonable - built out for alternative purposes		N/A
840	South of the Designer Outlet, West of the A19	87.471	Yes	Reasonable		Rejected – Site was rejected as failed technical officer comments – See appendix K Part 2
842	Land North of Monks Cross	0.442	No	Unreasonable - Entirely considered within 849 - Alternative Boundary to ST8		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
845	Land to the South of Graystone Court	3.488	No	Unreasonable - to protect the historic character and setting of York the remaining developable area is the same as for site 6 - Alternative Boundary to previous allocation H37		N/A
846	North of Haxby PO submitted boundary (amending 690)	26.094	No	Unreasonable - Developable area already covered by site 823 - Alternative Boundary to ST9		See Appendix K Part 2
847	Safeguarded Land North of Grimston Bar SF13 Officer agreed boundary (amending 181)	5.536	No	Unreasonable - Updated evidence shows access to site is a showstopper - Previous allocation ST6		See Appendix K Part 2
848	Land to the West of Wigginton Road	55.57	Yes	Reasonable - Allocated as ST14	ST14	The site passed the CYC site selection criteria and represents a suitable site for the use allocated for - See Appendix K part 2
849	Revised north of Monks Cross	39.307	Yes	Reasonable - Allocated as ST8	ST8	Selected - The site passed the CYC site selection criteria and represents a suitable site for the use allocated for – See Appendix K Part 2
850	Amalgamated east of Metcalfe lane	34.475	Yes	Reasonable - Allocated as ST7	ST7	Selected - The Site passed the CYC site selection criteria and represents a suitable site for the use allocated for - See Appendix K Part 2
851	Land to the west of Elvington lane	159.159	Yes	Reasonable - Allocated as ST15	ST15	Selected - The Site passed the CYC site selection criteria and represents a suitable site for the use allocated for - See Appendix K Part 2
853	Revised Burnholme School	4.021	Yes	Reasonable - Housing Allocation H3	Н3	Selected - The site passed the CYC site selection criteria and represents a suitable site for housing in a sustainable location.
854	Revised Lowfields School	2.232	Yes	Reasonable - Alternative Boundary to H5		Rejected - The site was rejected in preference of the larger site boundary

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
855	Amalagamated sites at Wheldrake	5.813	Yes	Reasonable - Allocated As ST33	ST33	The passed the CYC site selection criteria and represents a suitable site for the use allocated for – See Appendix K Part 2
856	Amalgamated sites south of Tadcaster Road	8.154	No	Unreasonable - Amalgamated site – no response from landowner on area to the south – therefore superceeded by site 185 - Alternative Boundary to ST31		See Appendix K part 2
859	FSC Proposed Housing Allocation North of Escrick	6.08	Yes	Reasonable		Rejected - suggested as an allocation for the post plan period (2033-2038) to reflect the current uncertainty around the position of the emerging Plan Selby however was not taken forward for allocation by Members in July 2017.
861	The Retreat South	3.323	Yes	Unreasonable – to protect the historic character and setting of York the remaining area is covered by site 629		Rejected - The site was rejected due to the significant constraints of the site and the importance of the whole site to the character setting of the City. It is considered that any future development of the site needs to be assessed through Planning application processes - See Appendix K Part 2
862	The Retreat North	2.613	Yes	Unreasonable – to protect the historic character and setting of York the remaining area is covered by site 629		Rejected - The site was rejected due to the significant constraints of the site and the importance of the whole site to the character setting of the City. It is considered that any future development of the site needs to be assessed through Planning application processes - See Appendix K Part 2
867	The Derwent Arms Osbaldwick	0.994	Yes	Reasonable		Rejected - The site was rejected due to cultural heritage impacts and ecological and landscape concerns.
872	ST12 alternative boundary	14.693	Yes	Reasonable - Alternative Boundary to previous allocation ST12		Rejected - The site was rejected due to the impacts on landscape and intrusion into the countryside

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
874	Riverside Gardens Elvington	4.23	Yes	Reasonable		site was not taken forward as an allocation following Executive in July 2017 or Jan 2018 - See Appendix K part 2
875	Land beyond Riverside Gardens	11.471	No	Unreasonable – Separated from the urban area – reliant on 874 being developed before could be considered		N/A
877	ST15 alternative	186.297	Yes	Reasonable - Alternative Boundary to ST15		Rejected – Alternative boundary taken forward
878	Land at Victoria Farm Close Ruffoth	0.953	Yes	Reasonable		site was not taken forward as an allocation following Executive in July 2017.
879	Land off Maythorpe Ruffoth	0.666	Yes	Reasonable		
880	ST10 Alternative Boundary	16.839	No	Unreasonable - remaining boundary same as Site 148 - duplicate		N/A
881	Land to the North of Escrick with additional Biodiversity Area	11.421	No	Unreasonable – remaining developable area entirely considered under site 859		N/A
885	Minster Equine Veterinary Clinic	0.385	Yes	Reasonable		Rejected - The rejected for housing and considered as employment reasonable alternative.
886	South of Wyevale garden Centre	4.422	Yes	Reasonable		Rejected - The site was rejected due to landscape impacts and distance from services and facilities.
887	Land East of Northfield Lane	12.113	No	Unreasonable – Remaining developable area is considered entirely within site 779		N/A
888	Land North of Langwith Lakes	118.355	Yes	Reasonable - Alternative Boundary to ST15		

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
890	Luigis	0.207	No	Unreasonable – Considered under wider boundary of 953		N/A
891	Galtres Garden Village	31.485	No	Unreasonable – Superseded by 922		See Appendix K part 2
899	York Road Dunnington Reduced Boundary	0.743	Yes	Reasonable		Rejected - The site was rejected due to landscape impacts.
901	Land between The VIIIage and the railway line Strensall	1.655	Yes	Reasonable - Alternative Boundary to previously allocated site H30		Rejected – Failed Technical Officer Comments
903	North Lane Skelton	1.655	Yes	Reasonable - Alternative Boundary to Previous Allocation H34		Rejected – Due to heritage and access concerns
905	ST8 Alternative boundary	49.674	Yes	Reasonable - Alternative Boundary to ST8		Rejected - Rejected Alternative boundary taken forward
906	York Central PSC Boundary	72.464	Yes	Rreasonable - Superseded by Site 989 - Alternative Boundary to ST5		Rejected – The site was rejected in preference for an alternative boundary - See Appendix K Part 2
908	Extended Land to the Rear of Rufforth Primary	2.412	Yes	Reasonable - Alternative Boundary to H38		Rejected - Rejected Alternative boundary taken forward
910	Civil Service Sports Ground	10.433	Yes	Reasonable - Allocated As ST2	ST2	Selected – The site passed the CYC site selection criteria and represents a suitable site for the use allocated for – See Appendix K Part 2
911	ST7 Alternative	49.649	No	Unreasonable - Superseded by 986 – Alternative boundary to ST7		N/A
913	ST8 Alt with nature reserve to east and sports to west	59.471	Yes	Reasonable - Alternative Boundary to ST8		Rejected - Rejected Alternative boundary taken forward

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
914	ST8 Alt with Land to North and nature Reserve to east	71.888	Yes	Reasonable - Alternative Boundary to ST8		Rejected - Rejected Alternative boundary taken forward
915	ST14 Alt Option 1 1350 Homes	66.89	Yes	Reasonable - Alternative Boundary to ST14		Rejected - Rejected Alternative boundary taken forward
916	ST14 Alt Option 2 1725 Homes	74.935	No	Unreasonable - Superceeded by 974 - Alternative Boundary to ST14		N/A
918	Graham Newcombe Queen Elizabeth Barracks Strensall Area 2	0.291	No	Unreasonable - Superceeded by later boundary submission from MOD		N/A
919	Graham Newcombe Queen Elizabeth Barracks Strensall Area 3	0.338	No	Unreasonable - Superceeded by later boundary submission from MOD		N/A
922	Extended Galtres Village	76.017	No	Unreasonable – Superseded by 964		See Appendix K part 2
923	Phase 1 Land East of Station Road South of Railway Poppleton	0.515	Yes	Reasonable		Rejected - The site was rejected due to landscape and cultural heritage concerns.
924	ST15 Langwith and Elvington Airfield PSC Submission	133.282	No	Unreasonable - Superceeded by 979 - Alternative Boundary to ST15		N/A
926	Land to north of North Lane, Wheldrake	2.675	Yes	Reasonable - Alternative Boundary to previously allocated site H28		Site was not taken forward by members at executive committee in Jan 2018

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
927	Land to the South of Terrys	1.183	Yes	Reasonable - Alternative Boundary to ST16	ST16b	Selected - The site represents a Brownfield opportunity for employment redevelopment in a sustainable location See Appendix K Part 2
929	Revised Hungate Boundary	2.58	Yes	Reasonable - Housing Allocation ST32	ST32	Selected - The site passed the CYC site selection criteria and represents a strategic opportunity to develop a Brownfield site in a sustainable location - See Appendix K Part 2
930	Revised Eastfield Lane Dunnington	2.365	Yes	Reasonable - Housing Allocation H31	H31	Selected - The Site passed the CYC site selection criteria and represents a suitable site for the use allocated for.
931	Former Almond and Cream blocks ST17a	2.352	Yes	Reasonable - Housing Allocation ST17a	ST17a	Selected - The site passed the CYC site selection criteria and represents a strategic opportunity to develop a Brownfield site in a sustainable location - See Appendix K part 2
932	Nestle SOuth ST17b	4.744	Yes	Reasonable - Housing Allocation ST17b	ST17b	Selected - The site passed the CYC site selection criteria and represents a strategic opportunity to develop a Brownfield site in a sustainable location - See Appendix K part 2
933	ST7 Alt boundary	93.912	No	Unreasonable - Superseded by 986 - Alternative Boundary to ST7		N/A
934	Queen Elizabeth Barracks Strensall Red Line 1	29.911	Yes	Reasonable - Allocated As ST35	ST35	Selected - The site passed the CYC site selection criteria and represents a suitable site for allocation as a strategic housing site. The site offers partial Brownfield - See Appendix K Part 2
935	Queen Elizabeth Barracks Strensall Red Line 2	0.755	Yes	Reasonable		Rejected – Failed Technical Officer comments given site is dominated by existing church structure
936	Queen Elizabeth Barracks Strensall Red Line 3	0.206	Yes	Reasonable - Housing Allocation H59	H59	Selected - The Site passed the CYC site selection criteria and represents a suitable site for the use allocated for.

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
937	Main Imphal Barracks 1	19.887	Yes	Reasonable - Alternative Boundary to ST36		Rejected - Rejected Alternative boundary taken forward
938	Clifton Without Primary School	0.712	Yes	Reasonable - Housing Allocation H58	H58	Selected - The site passed the CYC site selection criteria and represents a suitable Brownfield site for housing in a sustainable location.
939	Imphal Red Line Yellow fill 2	0.591	Yes	Reasonable		Rejected – Alternative boundary taken forward
944	ST12 alternative boundary	17.612	Yes	Reasonable - Alternative Boundary to previous allocation ST12		Rejected - The site was rejected due to the impacts on landscape and intrusion into the countryside
945	Willow House EPH PSC boundary	0.209	No	Unreasonable - Superseded by 946 - Alternative Boundary to H52		N/A
946	Willow House EPH Post PSC	0.303	Yes	Reasonable - Housing Allocation H52	H52	Selected - The site passed the CYC site selection criteria and represents a suitable partly Brownfield site for housing.
947	H2b Land at Cherry Lane	0.441	Yes	Reasonable - Previous allocation H2b		Site was not taken forward by members at executive committee July 2017 or Jan 2018
949	Land West of Wigginton Road Post PSC Officer Proposal	68.261	Yes	Reasonable - Alternative Boundary to ST14		Rejected – Alternative boundary taken forward
950	Land West of Elvington Lane Post PSC Officer Proposal	211.997	No	Unreasonable - Superceeded by boundary 924 which excludes land needed by air museum		N/A
951	Main Imphal Barracks Officer Discussion	17.952	Yes	Reasonable - Housing Allocation ST36	ST36	The passed the CYC site selection criteria and represents a suitable site for the use allocated for – See Appendix K Part 2
953	Poppleton Garden Centre Expanded	3.326	Yes	Reasonable - Alternative Boundary to E16 (Previous H57)		Site was not taken forward by members at executive committee July 2017 or Jan 2018

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
955	Castle Gateway	21.477	Yes	Reasonable - Housing Allocation ST20	ST20	Selected - This site was selected as it passes CYC site selection criteria and represents an area of opportunity for masterplanning a new gateway to the city - See Appendix K part 2
956	Milstone Avenue Rufforth	0.39	Yes	Reasonable		Rejected as was not taken forward by members at executive committee or Jan 2018
959	Land at Kettlestring Way	3.248	Yes	Reasonable		Site was not taken forward by members at executive committee or Jan 2018
964	Galtres Garden Village	82.47	Yes	Reasonable		site was not taken forward by Members at Executive January 2018 – See appendix K Part 2
965	Land South of Rufforth Airfield	1.585	Yes	Reasonable		Rejected as failed technical officer comments
967	Land to the North of North Lane Wheldrake	3.067	Yes	Reasonable - Alternative boundary to Previous allocation H28		Site was not taken forward by members at executive committee or Jan 2018
968	Land to the North of Avon Drive	2.763	Yes	Reasonable		Rejected – Site rejected at technical officer comments - Landscape/setting concerns regarding the impact on openness and bringing development directly adjacent to the A1237.
969	Land East of Northfield Lane South of Wyevale	1.83	No	Unreasonable – Site considered as part of wider site 726		See appendix K part 2
971	Land to the South of Southfields Road Strensall	0.309	Yes	Reasonable - Alternative boundary to Previous allocation H30		Rejected – Site was rejected as fails technical officer comments
974	Alt PPC ST14 Option 1725 Homes	79.582	Yes	Reasonable - Alternative Boundary to ST14		Rejected – Alternative boundary taken forward
975	Alt PPC ST14 Option 2200 Homes	93.361	Yes	Reasonable - Alternative Boundary to ST14		Rejected – Alternative boundary taken forward

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
976	Site to the West of H39	1.693	Yes	Reasonable		Rejected – Site was rejected as fails technical officer comments
978	Queen Elizabeth Barracks Strensall	28.926	No	Unreasonable - Site considered under ref 934 - Alternative boundary to ST35		N/A
979	ST15 Langwith PPC Submission	214.119	Yes	Reasonable - Alternative Boundary to ST15		Rejected – Alternative boundary taken forward
980	North of Haxby excluding Cemetery expansion land	29.656	Yes	Reasonable - Alternative boundary to ST9		Rejected – Alternative boundary taken forward
981	ST7 PPC Alternative Boundary for 1225 Homes	55.658	Yes	Reasonable - Alternative boundary to ST7		Rejected – Alternative boundary taken forward
984	ST15 Post PPD consultation alternative	193.025	Yes	Reasonable - Post Pub Draft Alt		Rejected – Alternative boundary taken forward
985	ST15 Alternative PPC submission	163.402	No	Unreasonable - Area already covered by site 877 - no new developable area		N/A
986	ST7 Post PPC Officer Recomendation	47.637	Yes	Reasonable - Alternative boundary to ST7		Rejected – Alternative boundary taken forward
987	ST5 York Central Team 2017 Submission	45.498	Yes	Reasonable - Alternative boundary to ST5		Rejected – Alternative boundary taken forward
988	H2a potential allocation	2.289	Yes	Reasonable - Previous allocation H2a		Site as was not taken forward by members at executive committee or Jan 2018
989	ST5 York Central Team 2017 Submission 2	82.833	Yes	Reasonable - Housing Allocation ST5	ST5	Selected - The site passed the CYC site selection criteria and represents a strategic opportunity to develop a Brownfield site in a sustainable location – See Appendix K Part 2

Table H.3 General Employment Reasonable Alternatives

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
6	Land adjacent to Greystone Court, Haxby, York	3.486	No	Reasonable - Landowner is only willing for housing - Previous allocation H37		N/A
8	Land North of Church Lane	1.744	No	Unreasonable - Superseded by 903 - Previous allocation H34		N/A
35	Land Adj Hull Road - Grimston Bar	7.540	No	Unreasonable - Land owner is only willing for housing	ST4	N/A
37	Ford Garage Jockey Lane	1.665	No	Unreasonable – land owner is only willing for retail – previously allocated as E3		N/A
45	Grain Stores	7.727	No	Unreasonable – Under Construction	ST3	N/A
58	Askham Bar Park and Ride Site	1.574	No	Unreasonable - Land owner is only willing for housing	Н8	N/A
59	Heworth Lighthouse	0.290	No	Unreasonable - Site has planning consent for Assisted living accommodation	H22	N/A
64	Land at Layerthorpe and James St	0.228	Yes	Reasonable	H55 Previous E4	Selected - The site passed the CYC site selection criteria and represents a brownfield site but is no longer needed for employment uses following further work on demand and supply and has a preferred use for housing — allocated as site H55

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
72	Water Tower Land Dunnington	4.585	No	Unreasonable - Land owner is only willing for housing		N/A
74			NO			
76	Duncombe Farm, Strensall	34.350	No	Unreasonable - Land owner is only willing for housing		N/A
80	Land north of Woodland Chase, York	0.367	No	Unreasonable - Development Completed		N/A
91	Land south of Hackness Road	2.570	No	Unreasonable – Previously E17 - Now Considered Under ST19		See Appendix K part 2
97	South of Airfield Business Park	15.100	Yes	Reasonable –See also Site 948 – Alternative boundary to ST26		Rejected - Site was rejected in favour of an alternative boundary - see appendix K Part 2
98	Grove House EPH	0.246	No	Unreasonable - Land owner is only willing for housing	H23	N/A
99	Woolnough House EPH	0.293	No	Unreasonable - Land owner is only willing for housing		N/A
101	Land at Earswick	3.076	No	Superceeded by site 966		N/A
111	Back Lane Wetherby Road Knapton	Yes	No			N/A
120	Beckfield Lane former HWS	0.487	No	Unreasonable - Development Completed		N/A
121	Burnholme School	2.476	No	Unreasonable - Site already has masterplan for housing and social functions		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
124	Oakhaven EPH	0.333	No	Unreasonable - Land owner is only willing for housing	H20	N/A
127	Lowfields former school site	5.551	No		Н5	N/A
130	Land at Acomb Waterworks	1.076	No			N/A
138	York St John University playing field	4.750	No	Unresonable – Superceeded by site 828 – Previously allocated as E16. Now allocated as H56		N/A
148	The Moor Lane 'Zero Carbon' Partnership	0.000	No	Unreasonable – Land Owner only willinfg for residential – Employment proposals only covered wider site submissions not within the developable area. Oreviously Allocated as ST10		N/A
160	Land at Grimston Bar	4.713	Yes	Reasonable –		Rejected - The site was rejected due to landscape and visual impacts as well as concerns over ability to access the site
161	Land at Murton Lane Industrial Estate	5.043	Yes	Reasonable –		Rejected - The site was rejected due to landscape and visual impacts as well as concerns over impact of access to the site and lack of sustainable transport modes
163	Hudson House	0.676	Yes	Unreasonable – The site has planning consent 14/02579/ORC 5/01256/FULM15/02965/ORC17 /00576/FULM		N/A
170	Pond Field	5.706	No	Unreasonable - Land owner is only willing for housing		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
172	Bootham Cresent Football Stadium	1.721	No	Unreasonable - Land owner is only willing for housing	H7	N/A
180	Malton Road site, york	1.938	No			N/A
185	Land to the South of Tadcaster Road	7.578	No	Unreasonable - Land owner is only willing for housing	ST31	N/A
192	Land RO Stockton lane off Greenfield Park Drive	0.767	No	Unreasonable - Land owner is only willing for housing	H12	N/A
200	Severus Hill	1.126	No	Unreasonable- Sinc in the middle of the site does not allow logical parcel for development		N/A
202	St Joseph's Monastery	2.615	No	Unreasonable - Development Completed		N/A
226	Site A Land off Main Street Nether Poppleton	3.147	No	Unreasonable - Land owner is only willing for housing		N/A
227	Site B - land off Ouse Moor Lane Nether Poppleton	0.701	No	Unreasonable - Land owner is only willing for housing		N/A
244	Heslington West and East, University of York	57.393	No	Unreasonable – Most of site developed out - Landowner is only willing for Educations related purposes.		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
246	Whitehall Grange	10.246	Yes	Reasonable – with permission – Allocated as ST37	ST37	Selected – See appendix K Part 2
247	RO Wilberforce Home/York College	2.052	Yes	Unreasonable – Land Owner only willing for housing	Н6	N/A
289	Heslington West and East, University of York	38.560	No	Unreasonable – Superceeded by 816/794/904/954		N/A
293	York Central	67.955	No	Unreasonable – Superceeded by site 989 – Alternative boundary to ST5		N/A
295	Amalgomated Sites at British Sugar	40.697	No	Unreasonable - Land owner is only willing for housing	ST1	N/A
298	Amalgomated Sites at Connaught Court Care Home	2.174	No	Unreasonable - Land owner is only willing for housing – with permission		N/A
300	Amalgomated sites Eastfield Lane, Dunnington	2.512	No	Unreasonable - Superceeded by site 910		N/A
302	Amalgomated site west of Chapelfields 1	0.000	No			N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
305	Amalgomated sites South of Haxby	3.486	No	Unreasonable – to protect the historic character and setting of York the remaining developable area is considered within site 6 – Previously allocated as H34		N/A
307	Amalgomated sites at James Street	0.077	Yes	Unreasonable – Part with permission for 102 student units and remainder under threshold – Previously E5		N/A
308	Amalgomated sites RO Wilberforce Home/York College	2.052	No			N/A
311	Amalgomated Sites South of Heslington	1.457	No	Unreasonable – Superseded by 904/954		N/A
317	Amalgomated Sites North of Moor Lane Woodthorpe	1.350	No	Unreasonable - to protect the historic character and setting of York any remaining developable area is completely covered by site 791 – Part previously allocated as H9		N/A
318	Amalgomated Sites at Layerthorpe	0.638	No	Unreasonable - Development Completed		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
320	Amalgomated Sites at New Lane Huntington	13.757	No	Unreasonable – Landowner is only willing for Housing		N/A
322	Amalgomated sites South of Strensall	2.532	No	Unreasonable – Landowner is only willing for Housing – Previously allocated as H30		N/A
329	Amalgomated sites North of Monks Cross	70.682	No	Unreasonable – Landowner is only willing for Housing		N/A
456	Hungate	2.43	No	Unreasonable – Superceeded by site 829 – Alternative boundary to ST32		See Appendix K Part 2
457	(Remaining) Land West of Metcalfe Lane	34.59	No	Unreasonable – Site has existing plannng consent. Previously allocated ST23		See Appendix K part 2
458	Germany Beck Site East of Fordlands Road	21.90	No	Unreasonable – Site has existing plannng consent. Previously allocated ST22		See Appendix K part 2
461	York College Tadcaster road	10.32	No	Unreasonable – Development Completed. Previously allocated ST24		See Appendix K part 2
472	Former Gas Site 24 Heworth Green	3.536	No	Unreasonable – Landowner is only willing for Housing – Allocated as H1	H1	N/A
485	Nestle South	7.129	No	Unreasonable - Superceeded by 931 and 932 - Alternative Boundary to ST17		N/A
565	Land at the Mews, Strensall	0.996	No	Unreasonable – Landowner is only willing for Housing		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
577	South of Great North Way, York Business Park	0.571	No	Unreasonable - Already developed		N/A
579	Land adj. 131 Long Ridge Lane	0.202	No	Unreasonable – Historic Site – No willing landowner		N/A
580	Land at Blairgowerie House, Main St	1.499	No	Unreasonable – Landowner is only willing for Housing		N/A
588	Land West of Chapelfields	0.000	No			N/A
589	The Paddock Acomb Grange	0.000	No	Unreasonable – Landowner is only willing for Housing		N/A
596	Land adj. 26 & 38 Church lane	0.547	No	Unreasonable – Historic Site – No willing landowner		N/A
598	South of Moor Lane	2.671	No			N/A
599	Wheldrake Industrial Estate	1.183	No	Unreasonable – Historic Site – No willing landowner – Previously E7	ST33	N/A
600	Wheldrake Industrial Estate	0.449	Yes	Reasonable – Allocated as E8	E8	Selected - The site passed the CYC site selection criteria and represents a suitable site for the use.
601	Elvington Park	0.809	No	Unreasonable – Historic Site – No willing landowner		N/A
602	Elvington Industrial Estate	0.997	No	Reasonable – Allocated As E9	E9	Selected - The site passed the CYC site selection criteria and represents a suitable site for the use
603	Land at Airfield Business Park, Elvington	0.295	No	Unreasonable – Historic Site – No willing landowner		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
604	Land to west of Elvington Airfield Business Park	1.377	No	Unreasonable – Historic Site – No willing landowner		N/A
605	Site E, Airfield Industrial Estate, Elvington	0.394	No	Unreasonable – Historic Site – No willing landowner		N/A
618	Land RO Surgery & 2a/2b Petercroft Lane	0.233	No	Unreasonable – Historic Site – No willing Landowner – Previous Allcoation -		N/A
624	MOD Land Fulford	0.221	No			N/A
626	Land at Breary Close	0.323	No	Unreasonable – historic Site – No willing Landowner		N/A
627	Land at frederick House East of Fulford	0.777	No			N/A
629	The Retreat, Heslington Road	6.098	No	Unreasonable – Landowner only willing for housing		N/A
631	Burnholme WMC, Burnholme Drive	0.432	No	Unreasonable – Site already developed		N/A
634	Cement Works, Monks Cross	1.044	No	Unreasonable – Already developed		N/A
635	Land north of Monks Cross Drive		No	Unreasonable – Development Complete – Previously E2		

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
638	New Lane Monks Cross	4.407	No	Unreasonable – Historic Site – No willing landowner		N/A
639	Annamine Nurseries	1.038	Yes	Reasonable – Allocated as E11	E11	Selected - The site passed the CYC site selection criteria and represents a suitable site for the use
649	Car park, High Newbiggin Street	0.605	No	Unreasonable - Historic Site - No willing landowner		N/A
651	Heworth Green North (Forum Site)	0.209	No	Unreasonable - Part with permission and access. Remaining land under threshold		N/A
654	Land at Mill Mount	0.363	No	Unreasonable – Landowner is only willing for Housing		N/A
656	Barbican Centre	0.963	No	Unreasonable – Landowner is only willing for Housing	H10	N/A
657	Peel St/ Margret St	0.408	No	Unreasonable - Historic Site - No willing landowner		N/A
660	Land at Marygate	0.506	No	Unreasonable - Development Completed		N/A
661	Marygate Car Park, access from Hetherton's Street	0.000	No	Unreasonable - Historic Site - No willing landowner		N/A
669	Site at James Street	0.165	No	Unreasonable - Historic Site - Development Complete		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
682	Land Adjacent to the designer Outlet	28.9		Unreasonable – To protect the historic Character and Setting of York remaining developable area is covered by Site 800		See Appendix K Part 2
684	York Business Park		No	Unreasonable – Development Complete Previously E12		N/A
685	End of Great North Way, York Business park	2.978	No	Unreasonable – Under Construction – Previously E13	E13	N/A
686	Site to south in York Business park	0.205	Yes	Reasonable -		Rejected site passed the CYC site selection criteria but is the only opportunity to provide safeguarded land for a future rail station to support ST1 should it be required.
689	Amalagamated Land around Northminster Business park	55.276	No	Unreasonable – Amalgamated Site no willing landowner for while site – superseded by later submissions. Previously allocated as SF8/St19		See Appendix K part 2
692	Amalgamated sites at New Lane Huntington	18.991	No	Unreasonable – superseded by Site 320 and landowner only willing for housing		N/A
694	Amalgamated sites adj Designer Outlet	15.107	No	Unreasonable – to protect the historic character and setting of York the remaining developable area is the same as site 800		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
695	Amalgamated extension sites to York Designer Outlet Centre	2.811	No	Unreasonable – Superceeded by site 799		N/A
700	Amalgamated SIte Monks Cross Shopping Park	0.649	No	Unreasonable - this is an amalgamation of smaller parcels all of which individually are under threshold		N/A
706	Chessingham Park remaining land	0.233	Yes	Reasonable – Allocated as E10	E10	Selected - The site passed the CYC site selection criteria and represents a suitable site for the use
723	Amalgamated Land at Manor Heath Road, Copmanthorpe	29.137	No	Unreasonable – Landowner is only willing for Housing		N/A
724	Amalgamated sites North Monks Cross Inc Cement Works	20.563	No	Unreasonable – Superseeded by further work on ST8 – Previously Allocated as ST18		See Appendix K part 2
725	Castle Piccadilly	0.491	No	Superceeded by site 955 – Alternative boundary for ST20		N/A
726	Wheatlands	6.785	Yes	Reasonable		Rejected – The sites was rejected due to impact on landscape, cultural heritage and access constraints – See Appendix K Part 2
742	Upper Poppleton Garden Centre	2.759	Yes	Reasonable – Allocated as E16	E16	Selected - The site passed the CYC site selection criteria and represents a suitable site for the use

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
794	Revised University Expansion	66.63	No	Unreasonable - Superceeded by 852 - Alternative boundary to ST27		See Appendix K Part 2
795	Greenacres	1.353	Yes	Reasonable		site was not taken forward by executive in July 2018 or Jan 2018
799	Designer Outlet	18.320	No	Unreasonable – site is existing retail use. Previously ST21		See Appendix K part 2
800	Safeguarded Land SF7 Land South of Designer Outlet	14.501	Yes	Reasonable	ST25	Rejected – The site was rejected subject Concerns about impact on the greenbelt – See Appendix K Part 2
810	East of Earswick	97.240	No			N/A
816	Heslington East University Campus and new extension	32.844	No	Unreasonable - Superceeded by 852 - Alternative boundary to ST27		See Appendix K Part 2
824	Terrys Chocolate Factory	9.443	No	Unreasonable – Landowner is only willing for Housing	ST16	N/A
829	Hungate	3.09	No	Unreasonable – Superseded by Site 929 – employment portion already developed out Previously allocated as E1/MU2 – Alternative boundary to ST32		See Appendix K Part 2
840	South of the Designer Outlet, West of the A19	87.471	Yes	Reasonable		Rejected - The site was rejected as it failed technical officer comments

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
847	Safeguarded Land North of Grimston Bar SF13 Officer agreed boundary (amending 181)	5.536	No	Unreasonable – Transport access now understood to be a showstopper – Previously allocated at St6		N/A
852	Revised University Expansion	21.277	Yes	Reasonable – Allocated as ST27	ST27	Selected - Selected - This site was selected as it passes CYC site selection criteria and represents suitable site for the use allocated for.
857	Northminster Business Park (South)	15.163	Yes	Reasonable – allocated as ST19	ST19	Selected - This site was selected as it passes CYC site selection criteria and represents suitable site for the use allocated for - See Appendix K part 2
864	Extention to Elvington Industrial Estate	5.467	Yes	Reasonable -		Rejected - Site was not taken forward by Members in July 2017 or Jan 2018 – See appendix K part 2
885	Minster Equine Veterinary Clinic	0.385	No	Unreasonable – Entire Developable area considered under Site 953 extended alternative to E16		N/A
890	Luigis	0.207	No	Unreasonable – Site considered under larger parcel of 953		
899	York Road Dunnington Reduced Boundary	0.743	No	Unreasonable -		
903	North Lane Skelton	1.655	No	Unreasonable – Landowner is only willing for housing		N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
904	ST27 PSC boundary	30.61	Yes	Reasonable – Alternative Boundary to ST27		Rejected – Alternative boundary taken forward
906	York Central PSC Boundary	72.464	Yes	Reasonable — Alternative Boundary to ST5		Rejected – Alternative boundary taken forward
907	Land North of Northminster	19.678	Yes	Reasonable – Alternative Boundary to ST19		Rejected – Alternative boundary taken forward
925	Towthorpe Lines Red Line	4.636	Yes	Reasonable – Allocated as E18	E18	Selected - This site was selected as it passes CYC site selection criteria and represents suitable site for the use allocated for.
929	Hungate	2.54	No	Unreasonable – revised area submitted excludes developed employment – Land owner only willing for residential on remainder of site	ST32	See Appendix K Part 2
940	Remaining Land at Bull Commercial Centre	2.99	Yes	Reasonable		site was not taken forward byin July 2017 or Jan 2018
948	ST26 Allocated Land at Elvington Airfield	7.588	Yes	Reasonable - Allocated as ST26	ST26	Selected - This site was selected as it passes CYC site selection criteria and represents suitable site for the use allocated for – Appendix K Part 2
952	Land North of Northminster Business Park	14.774	Yes	Reasonable Alternative Boundary to ST19		Rejected – Alternative boundary taken forward
953	Poppleton garden Centre Expanded		Yes	Reasonable – Alternative boundary to E16		site was not taken forward by executive in July 2017 or Jan 2018

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
954	University Of York Post PSC Officer Proposal	24.906	Yes	Reasonable – Alternative Boundary to ST27		Rejected – Alternative boundary taken forward
955	Castle Gateway	21.477	Yes	Reasonable - Allocated as ST20	ST20	Selected - This site was selected as it passes CYC site selection criteria and represents an area of opportunity for masterplanning a new gateway to the city.
959	Land at Kettlestring Way	3.248	No	Unreasonable – Landowner is only willing for Housing		N/A
956	Milstone Avenue Rufforth	0.390	No	Unreasonable – Landowner is only willing for Housing		N/A
964	Galtres Garden Village	82.470	No	Unreasonable – Landowner is only willing for Housing		N/A
966	East of Strensall Road	19.230	No	Unreasonable – Landowner is only willing for Housing		N/A
968	Land to the North of Avon Drive	2.763	No	Unreasonable – Landowner is only willing for Housing		N/A
969	Land East of Northfield Lane South of Wyevale	1.830	No	Unreasonable – Developable area completely considered under Site 726		N/A
975	Alt PPC ST14 Option 2200 Homes	93.361	No	Unreasonable – Landowner is only willing for Housing		N/A
976	Site to the West of H39	1.693	No	Unreasonable – Landowner is only willing for Housing		N/A
978	Queen Elizabeth Barracks Strensall	28.926	No	Unreasonable – Landowner is only willing for Housing	ST35	N/A

Site Ref	Site Name	Developable Area size	Reasonable Alternative	Reasonable Alternative reason	Current Allocation Ref	Reasoning for allocation/rejection
980	North of Haxby excluding Cemetery expansion land	29.656	No	Unreasonable – Landowner is only willing for Housing		N/A
981	ST7 PPC Alternative Boundary for 1225 Homes	55.658	No	Unreasonable – Landowner is only willing for Housing		N/A
986	ST7 Post PPC Officer Recomendation	47.637	No	Unreasonable – Landowner is only willing for Housing		N/A
987	ST5 York Central Team 2017 Submission	45.498	No	Unreasonable – Superceeded by Site 989 – Alternative boundary to ST5		N/A
988	H2a potential allocation	2.289	No	Unreasonable – Landowner is only willing for Housing		N/A
989	ST5 York Central Team 2017 Submission 2	82.833	Yes New	Reasonable – Allocated as ST5	ST5	Selected - This site was selected as it passes CYC site selection criteria and represents suitable site for the use allocated for.

Annex 7: Unimplemented Consents Below 0.2 Ha

SITE NAME	Application	Date	Status of Site	Expiry Date of	Total	Total	Net Total	Sito	2017/10	2019/10	2010/20	2020/21	2021/22	2022/22	Notes
SILIVAME	Number	permission	at 1/4/17		Built	Capacity	Remainin		2017/18	2016/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	Granted	at 1/4/17	Consent	Dunt	Capacity	n	(ha)							
All Saints Church North Street	05/00048/FUL	20/03/2009	Under	N/A	0	3	3	0.161		1	2				
			Construction												
59 The Old Village Huntington	05/01581/FUL	21/04/2006	Under	N/A	0	1	1	0.026					1		
			Construction												
Moat Hotel Nunnery Lane	08/01049/FUL	15/07/2008	Under	N/A	2	4	2	0.069		2					
			Construction												
48 Wetherby Road	09/01338/FUL	29/10/2009	Under	N/A	0	1	1	0.069		1					supercedes app: 06/02028/FUL
			Construction												
4 Derwent Road	10/00287/FUL	14/05/2010	Under	N/A	0	2	1	0.050	1						supercedes app: 09/01202/FUL
			Construction												
4 Willow Grove Earswick	10/00297/FUL	10/01/2011	Under	N/A	0	2	1	0.085				1			
			Construction												
Stockton Lodge Sandy Lane	10/00617/FUL	11/03/2013	Under	N/A	0	1	1	0.035					1		
Stockton on Forest			Construction												
Yeomans Yard Little Hallfield	10/02336/REMM	1 11/02/2011	Under	N/A	0	10	10	0.140					10		supercedes app: 07/01959/OUTM
Road			Construction												
The Grange Towthorpe Road	10/02764/FUL	02/02/2011	Under	N/A	0	1	1	0.080		1					
Haxby			Construction												
145 Beckfield Lane	11/00454/FUL	27/05/2011	Under	N/A	0	5	4	0.079		4					
			Construction												
4 Garbett Way Bishopthorpe	11/02587/REM	08/11/2011	Under	N/A	0	1	1	0.053	1						supercedes app: 08/01743/REM
			Construction												
Rowes Farm Bungalow	11/02928/FUL	09/08/2012	Under	N/A	0	2	2	0.100				2			
Stockton Lane			Construction												
Beechwood Beechwood	11/03113/FUL	26/04/2012	Under	N/A	0	1	1	0.093		1					
Hopgrove	10/00011/51	00/01/00/0	Construction												
Methodist Chapel The Village	12/00241/FUL	23/04/2012	Under	N/A	0	1	1	0.076	1						
Stockton on Forest	10/01010/51	00/07/00/0	Construction			.									
Chapel Farm 111 The Village	12/01216/FUL	02/07/2012	Under	N/A	0	1	1	0.055	1						
Stockton on Forest	40/000F0/FLU	00/10/0010	Construction	N1/A				0.050							
15 Horseman Lane	12/03256/FUL	20/12/2012	Under	N/A	0	2	1	0.058	1						
Copmanthorpe	13/00271/FUL	10/04/0010	Construction	NI/A	0	1		0.000		1					
JW Frame (Plumbers) Ltd 9a	13/002/1/FUL	19/04/2013	Under	N/A	0	'	1	0.006		ı					
Smales Street	40/00F04/FUII	07/05/0040	Construction	N/A	0			0.000	_						
53 Heslington Road	13/00594/FUL	07/05/2013	Under	IN/A	U	1	1	0.003	1						
Site Adj to 2 Holyrood Drive	13/00612/FUL	08/08/2013	Construction Under	N/A	0	1	1	0.060		1					
Sile Adj to 2 Holyrood Drive	13/00612/FUL	08/08/2013		IN/A	U	'	'	0.060							
66 Heworth Green	13/00957/FUL	09/07/2013	Construction Under	N/A	0	1	1	0.030		1					supercedes app: 07/00714/FUL and
oo neworth Green	13/00937/1 OL	09/07/2013	Construction	IN/A	U	'	'	0.030		'					10/01075/FUL
Stockton Lodge Sandy Lane	13/02626/FUL	17/10/2013	Under	N/A	0	1	1	0.039			1				10/01075/FUL
Stockton on Forest	13/02020/1 UL	17/10/2013	Construction	IN/A	U	'	'	0.039			'				
1A Danebury Crescent	13/02665/FUL	26/11/2013	Under	N/A	0	2	2	0.111		2					
TA Danebury Orescent	13/02003/1 OL	20/11/2013	Construction	IN/A	U	_	_	0.111		_					
Askham Bryan College	13/02946/FULM	13/02/2014	Under	N/A	0	2	2	0.050				2			
Askham Fields Lane	13/02340/1 OLIVI	10,02,2014	Construction	13//1		-	-	0.000				_			
2a Mill Lane	13/03153/FUL	18/11/2013	Under	N/A	0	3	3	0.024		3					supersedes app: 11/02806/FUL
La min Lano	10,00100/100	1.5/11/2015	Construction	1 7/1				0.024							опролосием прр. 11/02000/102
Monk Bar Garage Lord Mayors	13/03338/FUII	07/03/2014	Under	N/A	0	3	3	0.059	3						
Walk	. 5, 555550, 1 52	37,00,2017	Construction					0.000	"						
Manor Farm Bishopthorpe	13/03403/FUL	05/02/2014	Under	N/A	0	1	1	0.010	1	1	†				
Road	15,00400/1 0L	00/02/2014	Construction	1 7/1			'	0.010		'					
rioda	1	1	TOOTISH UCHOIT	1	1	-1	1	1	1	1	1	1	l .	1	1

SITE NAME	Application	Date	Status of Site	Expiry Date of	Total	Total	Net Total	Site	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	permission	at 1/4/17	Consent	Built	Capacity	Remainin								
		Granted					a	(ha)							
0 0	13/03573/FUL	17/01/2014	Under	N/A	0	1	1	0.015		1					
Road English Martyrs Church Hall	13/03595/FUL	15/05/2014	Construction	N/A		4	4	0.027		4					
Dalton Terrace	13/03595/FUL	15/05/2014	Under Construction	IN/A	0	4	4	0.027		4					
Mirchiz Resaurant 98-100	14/00001/FUL	08/04/2014	Not yet started	08/04/2017	0	1	1	0.014				1			
Fishergate			,												
QED Books 1 Straylands	14/00098/FUL	12/03/2014	Under	N/A	0	1	1	0.070		1					supercedes app: 05/01938/OUT
Grove			Construction												and 07/00761/FUL and 10/01717/FUL and 12/00140/FUL
105 Temple Lane	14/00099/FUL		Not yet started	22/10/2017	0	1	1	0.170			1				
Copmanthorpe		22/10/2014													
Merchant Chambers 44-46	14/00321/ORC	18/03/2014	Under	N/A	0	6	6	0.007	6						
Fossgate			Construction												
Laurel House The Village	14/00434/FUL	20/05/2014	Not yet started	20/05/2017	0	1	1	0.111					1		
Stockton on Forest 440 Malton Road	14/00440/FUL	23/04/2014	Not yet started	22/04/2017	0	1	1	0.030			1				supersedes app: 10/00500/FUL
440 Mailon Hoad	14/00440/FUL	23/04/2014	Not yet started	23/04/2017	0	'	'	0.030			'				Supersedes app. 10/00300/FOL
45 Towthorpe Road	14/00444/FUL	06/06/2014	Under Construction	N/A	0	1	0	0.049	0						
	14/00480/FUL	15/05/2014		15/05/2017	0	1	1	0.090		1					supersedes app: 10/02854/FUL
Square Strensall	44/00E44/DEM	10/00/0014	Under	N/A	0			0.000							
1 Wetherby Road	14/00511/REM	10/06/2014	Construction		·	1	1	0.060				1			supersedes app: 10/02085/OUT
29c Walmgate	14/00590/FUL	21/07/2014	Under Construction	N/A	0	8	8	0.110	8						
Land to East of 51-57 Fenwick Street	14/00713/FUL	08/10/2014	Under Construction	N/A	0	8	8	0.172	8						
Holly Corner 52 North Lane	14/00856/FUL	04/06/2014	Under	N/A	0	3	3	0.060	3						
Haxby		22/22/22/4	Construction	00/00/00/	_										
37 Station Road Upper	14/00929/FUL	26/08/2014	Not yet started	26/08/2017	0	1	0	0.100			0				
Poppleton Naburn House Farm	14/00963/REM	17/06/2014	Under	N/A	0	1	1	0.187		1					Supercedes app: 03/00188/OUT
Nabum nouse raim			Construction		U	'	'	0.107		'					and 06/01033/REM
Mar-Stan Temple Lane Copmanthorpe	14/00974/FUL	14/07/2014	Not yet started	14/07/2017	0	1	0	0.170			0				
20 Hanover Street East	14/01008/FUL	24/06/2014	Under	N/A	0	2	1	0.010	1						
			Construction												
Garage Court Site at Challoner Road	14/01191/FUL	08/08/2014	Not yet started	08/08/2017	0	8	8	0.120		8					
	14/01576/FUL	08/09/2014	Not yet started	08/09/2017	0	1	1	0.013				1			
Countrywide Residential	14/01755/FUL	23/01/2015	Under	N/A	0	4	4	0.020	1				3		
Lettings 37 Micklegate	14/01/33/1 OL	23/01/2013	Construction	IN/A	0		7	0.020	'				3		
Piker Thorn Farm Bad Bargain	14/01761/FUL	16/09/2014	Under	N/A	0	1	0	0.026	0						
Lane			Construction												
1-12 Kensal Rise	14/01857/FUL	09/01/2015	Not yet started	09/01/2018	0	6	6	0.150				6			
Cow Slip farm Lords Moor Lane Strensall	14/01936/ABC3	08/10/2014	Under Construction	N/A	0	1	1	0.027		1					
	14/01982/FUL	09/01/2015	Not yet started	09/01/2018	0	3	3	0.050				3			
Village Haxby				<u> </u>		<u> </u>	<u> </u>								
85 York Road Haxby	14/02003/FUL	15/12/2014	Under Construction	N/A	0	1	1	0.034	1						
35 Tennent Road	14/02019/FUL	11/12/2014	Not yet started	11/12/2017	0	2	1	0.037				1			
			,												

SITE NAME	Application	Date	Status of Site	Expiry Date of	Total	Total	Net Total	Site	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	permission	at 1/4/17	Consent	Built	Capacity	Remainin								
		Granted					α	(ha)							
Site to R/O 32 Carr Lane,	14/02067/FUL	22/12/2014	Under	N/A	0	1	1	0.030	1						supersedes app: 13/03101/FUL
Rosedale Avenue			Construction												
Outbuilding & Store to R/O 102	14/02070/FUL	20/05/2015	Under	N/A	0	2	2	0.020		2					
Walmgate			Construction												
306 Tadcaster Road	14/02074/FUL	15/09/2016	Not yet started	15/09/2019	0	1	1	0.040			1				
Wheldrake Hall Farm 6 Church Lane Wheldrake	14/02156/ABC3	05/11/2014	Not yet started	05/11/2019	0	1	1	0.040		1					
First Farm Main Street Askham Richard	14/02280/FUL	18/09/2015	Under Construction	N/A	0	3	3	0.150		3					
Villa Italia 69 Micklegate	14/02546/FUL	13/11/2015	Under	N/A	0	4	4	0.020		4					
Manor Farm Bishopthorpe	14/02859/ABC3	05/02/2015	Construction Under	N/A	0	1	1	0.010			1				
Road			Construction												
The Flat 70 Fourth Avenue	14/02909/FUL	17/02/2015	Not yet started	17/02/2018	0	2	1	0.015				1			
OS Field 2424 Wisker Lane Earswick	15/00060/ABC3	04/03/2015	Not yet started	04/03/2020	0	3	3	0.100		3					
l'Anson 10A Rosslyn Street	15/00143/FUL	07/09/2015	Under Construction	N/A	0	3	3	0.020	3						
Co-op 47 York Road Acomb	15/00238/FUL	02/07/2015	Under Construction	N/A	0	1	1	0.013		1					
First Floor Flat 126 Haxby Road	15/00254/FUL	07/04/2015	Not yet started	07/04/2018	0	1	1	0.015	1						
Middleton House 2 Redmayne Square Strensall	15/00362/FUL	29/05/2015	Not yet started	29/05/2018	0	1	1	0.040			1				
Direct Workwear 158 Poppleton Road	15/00385/FUL	23/04/2015	Not yet started	23/04/2018	0	1	1	0.006				1			
12 Water End	15/00405/FUL	02/12/2016	Not yet started	02/12/2019	0	1	1	0.060			1				
OS Field 0005 Sutton Road	15/00449/FUL	14/05/2015	Under	N/A	0	1	0	0.070	0						
Wigginton Orchard House 8 Hamilton	15/00561/FUL	28/05/2015	Construction Under	N/A	0	1	1	0.087		1					supercedes apps 09/01497/FUL
Drive East			Construction		U	l '	I			ı					and 12/01783/FUL
The Barn Dauby Lane Elvington	15/00638/ABC3	19/05/2015	Not yet started	19/05/2020	0	1	1	0.010			1				
Friars Rest Guest House 81 Fulford Road	15/00677/FUL	17/06/2015	Not yet started	17/06/2018	0	1	1	0.020		1					
11A Rosecroft Way	15/00708/FUL	16/09/2015	Not yet started	16/09/2018	0	1	1	0.069			1				
257 Thanet Road	15/00709/FUL	29/05/2015	Not yet started	29/05/2018	0	1	1	0.016		1					
Land to R/O 49 Osbaldwick Village	15/00808/FUL	04/11/2015	Under Construction	N/A	0	1	1	0.050		1					
Hagg House Farm Westwood	15/00812/ABC3	16/06/2015	Under	N/A	0	1	1	0.028		1					
<u>Lane Askham Bryan</u> 211 Bishopthorpe Road	15/00820/FUL	15/11/2016	Construction Not yet started	15/11/2019	0	1	1	0.017				1			
107 Main Street Askham Bryan	15/00889/FUL	24/06/2015	Not yet started	24/06/2018	0	1	0	0.100		0					supersedes app: 12/01796/FUL
Land to South of 20 Garden	15/00894/FUL	26/02/2016	Under	N/A	0	1	1	0.070	1						
Flats Lane Dunnington 31 The Village Haxby	15/00918/FUL	29/07/2015	Construction Under	N/A	0	1	1	0.036		1					
			Construction			<u>'</u>				'					
Pear Tree Cottage	15/01037/FUL	22/10/2015	Under Construction	N/A	0	1	0	0.077	0						

SITE NAME	Application Number	Date permission	Status of Site at 1/4/17	Expiry Date of Consent	Total Built	Total Capacity	Net Total Remainin	size	2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
4 Ot Marrie Land	15/01072/FUL	Granted 27/10/2015	Under	N/A	_	1	a	(ha)	0						
4 St Marys Lane			Construction		0	·	0	0.063	U						
7 Charlton Street	15/01083/FUL	28/07/2015	Not yet started	28/07/2018	0	1	1	0.010		1					supersedes app: 12/00696/OUT
279 Huntington Road	15/01147/FUL	14/08/2015	Under Construction	N/A	0	6	6	0.140	6						supercedes app: 08/00814/FUL and 11/01652/FUL and 14/00513/FUL
6 Willow Grove Earswick	15/01152/FUL	10/12/2015	Not yet started	10/12/2018	0	2	1	0.126			1				
68 Bootham	15/01157/FUL	16/10/2015	Not yet started	16/10/2018	0	1	1	0.040				1			supersedes app: 10/00016/FUL and 13/00055/REM
4 Scarcroft Lane	15/01160/FUL	09/09/2015	Not yet started	09/09/2018	0	1	1	0.012			1				
Huntlea 3 Intake Lane Dunnington	15/01170/FUL	23/11/2015	Not yet started	23/11/2018	0	1	1	0.090				1			
York House 62 Heworth Green	15/01196/FUL	10/08/2015	Not yet started	10/08/2018	0	3	2	0.076		2					
Trentholme Cottage 2a Trentholme Drive	15/01202/FUL	06/11/2015	Under Construction	N/A	0	1	0	0.041	0						
Former Londons 31a Hawthorne Grove	15/01323/FUL	05/07/2016	Not yet started	05/07/2019	0	8	8	0.063		8					
Land to North and West of 41 & 43 Park Avenue New Earswick	15/01390/FUL	11/02/2016	Not yet started	11/02/2019	0	1	1	0.115		1					
Vacant Land South of 39 Sandringham Close Haxby	15/01425/REM	20/08/2015	Under Construction	N/A	0	1	1	0.043	1						supersedes app: 13/00784/OUT
Wigginton Grange Farm Corban Lane Wigginton	15/01441/FUL	07/09/2015	Under Construction	N/A	0	1	0	0.013	0						supersedes app: 10/00729/FUL and 13/02922/FUL
Church Farm 84 The Village Stockton on Forest	15/01446/FUL	25/02/2016		25/02/2019	0	3	3	0.170		1	2				
6 Peckitt Street	15/01447/FUL	14/09/2015	Not yet started	14/09/2018	0	1	1	0.010			1				
3 The Dell Skelton	15/01473/FUL	07/12/2015	Under Construction	N/A	0	1	1	0.046	1						
6-7 Bridge Street	15/01509/FUL	05/01/2016	Under Construction	N/A	0	3	3	0.010	3						
Barry Crux 20 Castlegate	15/01522/FUL	22/01/2016		20/01/2019	0	2	2	0.023				2			
Coal Yard 11 Mansfield Street	15/01571/FULM	23/11/2016	Not yet started	23/11/2019	0	32	32	0.156			32				
Beau & Joli Ltd 1st & 2nd Floors 43 York Road Acomb	15/01578/RFPR ES	10/09/2015	Not yet started	10/09/2020	0	1	1	0.018		1					
14 The Avenue Haxby	15/01598/FUL	06/11/2015	Not yet started	06/11/2018	0	1	1	0.026			1				
11 St Peters Grove	15/01647/FUL	12/02/2016	Under Construction	N/A	0	1	1	0.016	1						
Site to Rear of 22a Huntington Road	15/01752/FUL	02/10/2015	Not yet started	02/10/2018	0	2	2	0.020				2			supersedes app: 11/01981/FUL
Land to East of Orchard Vale Wetherby Road Rufforth	15/01808/FUL	11/12/2015	Not yet started	11/12/2018	0	1	1	0.085		1					supersedes app: 14/02258/FUL
Station Cottages Station Road Copmanthorpe	15/01886/FUL	18/05/2016	Not yet started	18/05/2019	0	1	1	0.050			1				
42 Middlecroft Drive Strensall	15/01895/FUL	08/03/2016	Not yet started	08/03/2019	0	1	1	0.012			1				
15 Park Lane	15/02148/FUL	06/11/2015	Not yet started	06/11/2018	0	1	1	0.004		1					

SITE NAME		Date	Status of Site	Expiry Date of		Total	Net Total		2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	permission Granted	at 1/4/17	Consent	Built	Capacity	Remainin	size (ha)							
Fire Station 18 Clifford Street	15/02155/FULM	02/09/2016	Under Construction	N/A	0	14	14	0.140		7	7				
Car Parking Area Holgate Road	15/02295/FUL	01/03/2016	Not yet started	01/03/2019	0	6	6	0.032				6			supersedes app: 12/03132/FUL
First York 45 Tanner Row	15/02494/ORC	11/01/2016	Under Construction	N/A	0	13	13	0.030	13						supersedes app: 12/02118/FULM and 15/00132/ORC
The Art Shack 4-6 Gillgate	15/02517/FUL	08/12/2016	Not yet started	08/12/2019	0	4	3	0.037				3			
24 Main Street Heslington	15/02532/FUL	23/05/2016	Under Construction	N/A	0	1	-1	0.057		-1					
6 Low Green Copmanthorpe	15/02542/FUL	20/01/2016		20/01/2019	0	1	1	0.030		1					
St Marys Hotel 16-17 Longfield Terrace	15/02544/FUL	05/01/2016	Not yet started	05/01/2019	0	2	2	0.025		2					
Green Lane Fish & Chip Shop 6 Green Lane Acomb	15/02553/FUL	21/12/2015	Not yet started	21/12/2018	0	1	1	0.008				1			
5 Cherry Hill Lane	15/02576/FUL	23/03/2016	Not yet started	23/03/2019	0	2	1	0.019			1				
2 Meadow Way Huntington	15/02617/FUL	16/02/2016	Not yet started	16/02/2019	0	1	1	0.025			1				
206 Stockton Lane	15/02624/FUL	11/03/2016	Not yet started	11/03/2019	0	4	4	0.190			4				
Oliver House Bishophill Junior	15/02645/FULM	25/11/2016	Under Construction	N/A	0	34	34	0.196		34					
15 Murton Way	15/02650/FUL	20/05/2016	Not yet started	20/05/2019	0	1	1	0.070				1			supersedes app: 09/02034/FUL and 12/03537/FUL
Melbourne Hotel 6 Cemetery Road	15/02739/FUL	01/04/2016	Not yet started	01/04/2019	0	6	6	0.036		6					12/00001/1 02
Shipton Road Stores 218 Shipton Road	15/02746/RFPR ES	22/01/2016	Not yet started	22/01/2021	0	1	0	0.034		0					
Macdonalds 19-22 Fossgate	15/02760/FUL	05/02/2016	Under Construction	N/A	0	5	5	0.116	5						
Colin Hicks Motors Garage & Yard to R/O 33 Bootham	15/02762/FUL	07/07/2016	Not yet started	07/07/2019	0	9	9	0.050		9					
8 Petercroft Lane Dunnington	15/02813/FUL	06/05/2016	Not yet started	06/05/2019	0	1	1	0.031			1				
4 Jorvik Close	15/02825/FUL	16/06/2016	Not yet started	16/06/2019	0	1	1	0.017			1				
Groves Chapel Union Terrace	15/02833/FULM	20/06/2016	Under Construction	N/A	0	16	16	0.158	16						
38 Copmanthorpe Lane Bishopthorpe	15/02842/FUL	16/09/2016	Not yet started	16/09/2019	0	1	1	0.022			1				
Wall to Wall Ltd 71 East Parade	15/02878/FUL	02/03/2016	Not yet started	02/03/2019	0	1	1	0.016			1				
Site to Side of 2 Holyrood Drive fronting onto Manor Lane	15/02903/FUL	23/06/2016	Not yet started	23/06/2019	0	1	1	0.034				1			
Land Between 121 and 125 Strensall Road	15/02950/FUL	06/03/2017	Not yet started	06/03/2020	0	1	1	0.028				1			
78 Osbaldwick Lane	16/00077/FUL	30/06/2016	Not yet started	30/06/2019	0	1	1	0.040		1					
23 Nunnery Lane	16/00123/FUL	23/03/2016	Under Construction	N/A	0	1	1	0.009	1						
14 Priory Street	16/00261/FUL	17/05/2016	Under Construction	N/A	0	2	1	0.011		1					

SITE NAME	Application	Date	Status of Site	Expiry Date of		Total	Net Total		2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	permission Granted	at 1/4/17	Consent	Built	Capacity	Remainin	size (ha)							
Skelton Social & Ex-	16/00271/FUL	28/07/2016	Under	N/A	0	4	4	0.054	4						supersedes app: 14/01237/FUL and
Servicemens Club St Giles Road Skelton			Construction												15/01402/FUL
Halo 7 Amy Johnson Way	16/00313/FUL	26/05/2016	Under Construction	N/A	0	4	4	0.061	4						
Thorngarth Towthorpe Road	16/00332/FUL	16/06/2016	Under Construction	N/A	0	1	1	0.032	1						
25 Garden Flats Lane Dunnington	16/00337/REM	10/10/2016	Not yet started	10/10/2020	0	1	1	0.134			1				supersedes app:15/00442/OUT
Stockhill Cottage Church Balk Dunnington	16/00463/FUL	10/06/2016	Under Construction	N/A	0	1	0	0.157	0						
6 Southlands Haxby	16/00481/FUL	06/05/2016	Under Construction	N/A	0	1	1	0.027	1						
Marygate Orthodontic Practice 64 Marygate	16/00500/FUL	03/05/2016	Not yet started	03/05/2019	0	1	1	0.016			1				
128 Acomb Road	16/00680/FUL	04/11/2016	Not yet started	04/11/2019	0	10	10	0.042	10						
18 Springwood Haxby	16/00687/FUL	27/07/2016	Under Construction	N/A	0	1	0	0.023	0						
77 Penyghent Avenue	16/00723/FUL	28/09/2016	Under Construction	N/A	0	1	1	0.014	1						
36 Clarence Street	16/00799/FUL	16/06/2016	Under Construction	N/A	0	4	4	0.011		4					supersedes app: 14/02897/FUL
26 Hob Moor Terrace	16/00828/FUL	13/06/2016	Under Construction	N/A	0	1	0	0.047	0						
Land Between 8 & 12 White House Gardens	16/00870/FUL	08/07/2016	Not yet started	08/07/2019	0	1	1	0.045		1					
Prospect Fram Mill Lane Askham Richard	16/00924/FUL	17/08/2016	Under Construction	N/A	0	1	-4	0.077	-4						supersedes app; 14/00829/FUL
47 Osbaldwick lane	16/00988/FUL	29/07/2016	Not yet started	29/07/2019	0	1	1	0.015			1				
Stonebow House The Stonebow	16/01003/FUL	10/10/2016	Not yet started	10/10/2019	0	5	5	0.173	5						supersedes app: 16/01018/ORC
2 Custance Walk	16/01011/FUL	19/09/2016	Under Construction	N/A	0	4	2	0.020	2						
Mustgetgear Ltd 43 Front Street Acomb	16/01014/FUL	21/06/2016	Not yet started	21/06/2019	0	2	2	0.016		2					
Stonebow House The Stonebow	16/01018/ORC	17/06/2016	Not yet started	17/06/2021	0	15	15	0.173	15						
20 Springwood Haxby	16/01049/FUL	26/07/2016	Under Construction	N/A	0	1	0	0.024	0						
Village Store 4 School Lane Fulford	16/01087/FUL	29/06/2016	Under Construction	N/A	0	1	1	0.005	1						
22 Springwood Haxby	16/01098/FUL	23/08/2016	Under Construction	N/A	0	1	0	0.022	0						
38 Clarence Street	16/01151/FUL	30/06/2016	Not yet started	30/06/2019	0	1	1	0.008		1					supersedes app: 15/00822/FUL
306 Stockton Lane	16/01154/FUL	26/09/2016	Not yet started	26/09/2019	0	1	1	0.025			1				
North Lodge Clifton Park Avenue	16/01173/FULM	02/12/2016	Under Construction	N/A	0	14	14	0.127		14					supersedes app: 14/01983/ORC
Crook Lodge 26 St Marys	16/01177/FUL	30/06/2016	Not yet started	30/06/2019	0	1	1	0.028		1					
134 Temple Lane Copmanthorpe	16/01185/FUL	08/07/2016	Under Construction	N/A	0	2	2	0.100		2					

SITE NAME	Application	Date	Status of Site at 1/4/17	Expiry Date of		Total	Net Total		2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	permission Granted	at 1/4/17	Consent	Built	Capacity	Remainin a	(ha)							
16 Springwood Haxby	16/01186/FUL	19/07/2016	Under Construction	N/A	0	1	0	0.024	0						
Flat 1 8 Wenlock Terrace	16/01188/FUL	05/07/2016	Not yet started	05/07/2019	0	9	4	0.020		4					
Yorkab Taxis 1 Jubilee Terrace	16/01235/FUL	12/07/2016	Under Construction	N/A	0	1	1	0.009	1						
The Firs Lords Moor Lane Strensall	16/01239/REM	20/07/2016	Not yet started	08/04/2019	0	1	1	0.117			1				supersedes app: 13/03786/OUT & 15/00548/FUL
Herbert Todd & Son Percys Lane	16/01263/FULM	26/08/2016	Not yet started	26/08/2019	0	38	38	0.160		38					
13 Highmoor Road	16/01265/FUL	02/11/2016	Not yet started	02/11/2019	0	1	1	0.020			1				
Rufforth Aerodrome Bradley Lane Rufforth	16/01303/REM	02/08/2016	Not yet started	20/05/2019	0	1	1	0.010			1				supersedes app: 13/02447/OUT
14 Lendal	16/01304/FUL	22/07/2016	Not yet started	22/07/2019	0	2	2	0.010				2			
23 The Green Acomb	16/01306/FUL	03/08/2016	Not yet started	03/08/2019	0	1	1	0.050			1				supersedes app: 13/00480/FUL
Ackroyds Restaurant Meats Deighton	16/01318/FUL	12/08/2016	Not yet started	12/08/2019	0	1	1	0.150			1				
Garth Cottage 8 Church Lane Wheldrake	16/01353/FUL	01/09/2016	Not yet started	01/09/2019	0	1	1	0.019			1				
107 York Road Haxby	16/01374/FUL	06/01/2017	Not yet started	06/01/2020	0	1	0	0.100			0				
10 Derwent Road	16/01382/FUL	04/08/2016	Under Construction	N/A	0	1	1	0.038		1					
Unidec Systems Ltd Manor Chambers 26a marvgate	16/01428/ORC	23/09/2016	Not yet started	23/09/2021	0	3	3	0.037		3					
140 Fourth Avenue	16/01459/FUL	17/08/2016	Not yet started	17/08/2019	0	1	1	0.027			1				
Garage Court Agar Street	16/01469/FUL	10/08/2016	Not yet started	10/08/2019	0	3	3	0.074		3					supersedes app: 15/02091/FUL
36 Danesfort Avenue	16/01496/FUL	15/11/2016	Not yet started	15/11/2019	0	1	1	0.014		1					
Acomb Jewellers 10 Acomb Court Front Street	16/01497/FUL	24/08/2016	Not yet started	24/08/2019	0	1	1	0.003				1			
26-30 Swinegate	16/01532/FUL	07/10/2016	Not yet started	07/10/2019	0	8	8	0.058		8					
Proposed Development Site at Clifton Technology Centre Kettlestring Lane	16/01533/FUL	18/01/2017	Not yet started	18/01/2020	0	3	3	0.037		3					
Mulberry House 59 Station Road Upper Poppleton	16/01559/FUL	17/08/2016	Under Construction	N/A	0	1	1	0.081	1						
Brackenhill Askham Bryan Lane Askham Bryan	16/01565/FUL	11/11/2016	Not yet started	11/11/2019	0	1	1	0.080			1				
440 Malton Road	16/01622/FUL	21/09/2016	Not yet started	21/09/2019	0	1	0	0.115				0			supersedes app:10/00474/FUL&
People Energies Ltd 106 Heworth Green	16/01625/ORC	16/09/2016	Not yet started	16/09/2021	0	1	1	0.068		1					
Partners in Training Ltd 4 Marsden Park	16/01628/ORC	26/10/2016	Under Construction	N/A	0	2	2	0.016	2						
42 Neville Terrace	16/01634/FUL	04/10/2016		04/10/2019	0	1	1	0.010		1					
4 Whitby Avenue	16/01644/FUL	06/01/2017	Under Construction	N/A	0	1	1	0.041		1					

SITE NAME		Date	Status of Site	Expiry Date of		Total	Net Total		2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	permission Granted	at 1/4/17	Consent	Built	Capacity	Remainin	size (ha)							
WI Hall Station Road Copmanthorpe	16/01662/FUL	23/09/2016	Under Construction	N/A	0	1	1	0.036	1						
Catering Support Services St Maurices Road	16/01698/FUL	14/11/2016	Under Construction	N/A	0	7	7	0.146	7						supersedes app: 15/02516/FUL
2 Farmlands Road	16/01719/FUL	13/09/2016	Under Construction	N/A	0	1	1	0.024		1					
Zest 9 Market Street	16/01736/FUL	15/11/2016	Under Construction	N/A	0	1	1	0.007		1					
9 Helmsdale	16/01761/FUL	02/11/2016	Under Construction	N/A	0	1	1	0.040		1					supersedes app: 14/01608/OUT
Highthorn Pysiotherapy Clinic 132 Lawrence Street	16/01814/FUL	21/09/2016	Under Construction	N/A	0	1	1	0.069	1						
51 Huntington Road	16/01835/FUL	04/11/2016	Not yet started	04/11/2019	0	1	1	0.018			1				
39 Park Avenue New Earswick	16/01871/FUL	07/03/2017	Not yet started	07/03/2020	0	1	1	0.032				1			
Santader 19 Market Street	16/01940/FUL	01/12/2016	Not yet started	01/12/2019	0	1	1	0.013			1				
G&G Fisheries 64 Clarence Street	16/01960/FUL	27/01/2017	Not yet started	27/01/2020	0	3	2	0.019		2					
50 Holgate Road	16/02001/FUL	20/12/2016	Under Construction	N/A	0	2	1	0.019		1					
10 Fern Street	16/02072/FUL	10/03/2017	Not yet started	10/03/2020	0	1	1	0.008			1				
Pinnacle Tuition 189 Burton Stone Lane	16/02089/FUL	14/11/2016	Under Construction	N/A	0	2	1	0.015		1					
Granville House 21 Granville Terrace	16/02152/FUL	01/12/2016	Not yet started	01/12/2019	0	3	3	0.015		3					
9 Marsden Park	16/02174/ORC	23/11/2016	Under Construction	N/A	0	2	2	0.016	2						
Glebe farm Hessay to Moor Bridge Hessay	16/02202/FUL	28/11/2016	Not yet started	28/11/2019	0	2	2	0.120		2					
71 Danebury Drive	16/02206/FUL	06/12/2016	Under Construction	N/A	0	2	1	0.033	1						
York Associates St Christopher House George Cayley Drive	16/02207/ORC	15/11/2016	Under Construction	N/A	0	6	6	0.067	6						
Sandburn Farm Malton Road Stockton on Forest	16/02305/ABC3	15/12/2016	Not yet started	16/12/2021	0	2	2	0.140			2				
Buildmark House George cayley Drive	16/02329/ORC	01/12/2016	Under Construction	N/A	0	16	16	0.169	16						
Old Joiners Cottage Main Street Askham Richard	16/02385/FUL	08/02/2017	Not yet started	08/02/2020	0	1	1	0.062			1				
Flat 2 28 Pavement	16/02492/FUL	09/12/2016	,	09/12/2019	0	1	1	0.012			1				
6 Starkey Crescent	16/02493/FUL	20/02/2017	,	20/02/2020	0	1	1	0.011		1					
The Barns Manor Farm Elvington Lane Dunnington	16/02505/FUL	20/01/2017	Not yet started	20/01/2020	0	3	3	0.150			3				
12 St Peters Grove	16/02536/FUL	11/01/2017	Under Construction	N/A	0	1	-1	0.120	-1						
Woodhouse Farm Dauby Lane Kexby	16/02558/FUL	16/01/2017	Not yet started	16/01/2020	0	1	1	0.086		1					supersedes app: 16/00931/FUL
Cockerill & Sons 107 Millfield Lane	16/02593/RFPR ES	23/12/2016	Not yet started	23/12/2021	0	1	1	0.011		1					

	Application	Date		. ,	Total	Total	Net Total		2017/18	2018/19	2019/20	2020/21	2021/22	2022/23	Notes
	Number	permission	at 1/4/17	Consent	Built	Capacity	Remainin								
		Granted					а	(ha)							
Bootham Gardens Guest	16/02602/FUL	29/12/2016	Not yet started	29/12/2019	0	2	1	0.062		1					
House 47 Bootham Crescent															
Carlton Cottage Old Carlton	16/02604/FUL	04/01/2017	Not yet started	04/01/2020	0	1	1	0.070			1				supersedes app: 16/00685/FUL
Farm Common Lane Warthill															
22 Malvern Avenue	16/02646/FUL	03/02/2017	Not yet started	03/02/2020	0	1	1	0.044			1				
Site Adj 33 Avond Drive	16/02657/FUL	30/01/2017	Not yet started	30/01/2020	0	1	1	0.040		1					
Huntington															
Fishergate County Garage 14	16/02665/FUL	16/01/2017	Not yet started	16/01/2020	0	1	1	0.022			1				
Heslington Lane															
Bilash Tandoori 1 Bromley	16/02702/FUL	24/01/2017	Not yet started	24/01/2020	0	3	2	0.006		2					
Street															
Mack & Lawler Builders Ltd 2a	16/02710/ORC	06/03/2017	Not yet started	06/03/2022	0	8	8	0.022		8					supersedes app: 13/02007/ORC
Low Ousegate			-												
Adams House Hotel 5 main	16/02737/FUL	08/03/2017	Not yet started	08/03/2020	0	1	1	0.065		1					
Street Fulford			-												
77 Nunthorpe Road	16/02754/FUL	19/01/2017	Under Construction	N/A	0	1	1	0.019	1						
Nostalgia Publications 91-93	16/02763/FUL	23/02/2017	Not yet started	23/02/2020	0	1	1	0.013			1				supersedes app: 16/00846/FUL &
Nunnery Lane					Ů	'	'								15/02548/RFPRES
Springwell Main Street Deighton	16/02831/FUL	03/03/2017	Not yet started	03/03/2020	0	1	1	0.075			1				
95-97 Micklegate	16/02849/FUL	30/03/2017	Not yet started	30/03/2020	0	4	3	0.023		3					
84 Montague Road	16/02861/FUL	08/03/2017	Not yet started	08/03/2020	0	1	1	0.030			1				
Bishopthorpe		<u>1</u>		<u> </u>		1	<u> </u>						<u> </u>	<u> </u>	
Bulmers Selling Services 1-7	16/02911/FUL	24/03/2017	Under	N/A	0	3	3	0.018		3					supersedes app: 15/00721/FUL
Lord Mayors Walk			Construction												1
2 Nunthorpe Avenue	17/00162/FUL	23/03/2017	Not yet started	23/03/2020	0	2	1	0.020				1			
				1					100	055	00	45	10		1

168 255 96 45 16 0

Annex 7: Unimplementated Consents over 0.2 ha

SITE NAME	Easting	Northin	Application	Date	Status of Site	Expiry	Total	Total	Net Total	Site	2017/1	2018/1	2019/2	2020/2	2021/2	2022/2	2023/2	2024/2	2025/2	2026/2	2027/2	Notes:
	·	g	Number	permission	at 1/4/17	Date of	Built	Capacity	Remaining	size	8	9	0	1	2	3	4	5	6	7	8	
				Granted		Consent				(ha)												
Grange Farm Hodgson Lane	455098	453725	04/00186/FUL	20/06/2005	Under	N/A	0	6	6	0.22					6							
Upper Poppleton Land Adjacent to 19 St Edwards Close	458892	449626	04/01544/FUL	09/11/2004	Construction Under Construction	N/A	0	2	2	0.30					2							
Enclosure Farm Main Street Heslington	462858	450298	07/01046/FUL	13/08/2007	Under Construction	N/A	1	3	2	0.22			1		1							
Store Adj to 45 The Village Earswick	461673	457200	08/02677/FUL	24/03/2009	Under Construction	N/A	0	1	1	0.24	1											supercedes app: 08/01176/FUL
Former Piggeries R/O Willow Court Main Street Holtby	467356	454428	11/00585/FUL	30/09/2014	Not yet started	30/09/2017	0	4	4	1.95			4									
Germany Beck Site East of Fordlands Road	461663	449121	12/00384/REMM	09/05/2013	Under Construction	N/A	0	655	655	16.60*		35	70	70	70	70	70	70	70	70	60	supersedes app; 01/01315/OUT *This is the developable area out of 34 ha for whole site
(Phase 3 & 4) Land to West of Metcalfe Lane Osbaldwick	462913	452260	12/01878/REMM	13/03/2013	Under Construction	N/A	143	299	156		35	35	35	35	16							*Site area for all 4 phases of
(Phase 4 - amended) Land to West of Metcalfe Lane Osbaldwick	462913	452260	16/00342/FULM	18/11/2016	Under Construction	N/A	0	36	36	14.00*		36										development
(Remaining) Hungate Development Site	460784	451839	12/02282/OUTM	18/07/2006	Phase 1 now Complete	N/A	0	355	355	4.10			101	196		58						supersedes original app: 02/03741/OUT
Askham Lane Nurseries Askham Bryan Lane Askham Bryan	46118	449310	12/03734/FUL	05/02/2013	Under Construction	N/A	0	1	1	1.68		1										
Church Farm 84 The Village Stockton on Forest	465681	456066	13/02755/FUL	28/03/2014	Under Construction	N/A	0	2	2	0.32		2										
(Phase 2) Hungate Development Site	460841	451783	13/03015/FULM	19/01/2012	Under Construction	N/A	0	195	195	0.55	195											supersedes app: 07/01901/REMM and 10/02534/REMM
Former Terrys Factory Bishopthorpe Road Phase I	459961	449909	13/03429/REMM	31/12/2013	Under Construction	N/A	57	85	28		28											
Former Terrys Factory Bishopthorpe Road Phase II	459961	449909	14/01716/FULM	24/02/2015	Under Construction	N/A	11	229	218	10.61*		19	35	35	35	35	35	24				*This is the developable area of all 3 phases.
Former Terrys Factory Bishopthorpe Road Phase III	459961	449909	15/00456/FULM	22/07/2015	Under Construction	N/A	132	173	41		41											
Royal Masonic Benevolent Institute Connaught Court St Oswalds Road	460688	449521	13/03481/FULM	13/06/2016	Not yet started	13/06/2019	0	14	14	1.10		14										
Bert Keech Bowling Club Sycamore Place	459653	452395	13/03727/FUL	07/01/2016	Not yet started	07/01/2019	0	5	5	0.22				5								
Raddon House 4 Fenwicks Lane	460846	449312	14/00613/FUL	Won on Appeal 26/11/14	Not yet started	26/11/2017	0	1	0	0.94												
Del Monte Skelton Park Trading Estate Skelton	456799	455860	14/01478/OUTM	09/03/2016	Not yet started	09/03/2019	0	60	60	2.29				35	25							
G1 Newbury Avenue	457830	450303	14/01517/GRG3	08/10/2014		08/10/2017	0	9	9	0.28		9										
1-9 St Leonard Place	460077	452118	14/02091/FULM	27/02/2015	Under Construction	N/A	35	40	5	0.43	5											
St Josephs Convent of Poor Clare Collentines Lawrence Street	461372	451321	14/02404/FULM	09/03/2015	Under Construction	N/A	0	542	541	2.56	541											
Site of Ferry Cottage 6 Ferry lane Bishopthorpe	459846	447665	14/02466/FUL	29/12/2014	Not yet started	29/12/2017	0	1	0	0.21												
Barn South of Greystones Church Lane Nether Poppleton	456327	454999	14/02531/FUL	08/01/2015	Under Construction	N/A	0	1	1	0.38	1											
Land Adj. 141 Broadway	461748	449840	14/02569/FUL	27/02/2015	Not yet started	27/02/2018	0	4	4	0.20				4								
The Grain Stores Water Lane	459367	454429	15/00121/REMM	12/05/2015	Under Construction	N/A	40	215	175	6.00	40	40	40	40	15							supersedes app: 07/01901/REMM and 10/02534/REMM

SITE NAME	Easting	Northin	Application	Date	Status of Site	Expiry	Total	Total	Net Total	Site	2017/1	2018/1	2019/2	2020/2	2021/2	2022/2	2023/2	2024/2	2025/2	2026/2	2027/2	Notes:
		g	Number	permission	at 1/4/17	Date of	Built	Capacity	Remaining	size	8	9	0	1	2	3	4	5	6	7	8	
				Granted		Consent				(ha)												
Land Adj to and R/O Windy Ridge & Brecks Lane Huntington	462047	455450	15/00473/FULM	19/06/2015	Under Construction	N/A	74	87	13	5.05	13											supersedes app: 12/02979/FULM
Ryethorpe Grange Stockton Lane	463154	454131	15/01270/ABC3	27/07/2015	Under Construction	N/A	1	3	2	0.22	2											
Site to R/O 1-9 Beckfield Lane	456912	451585	15/01301/FUL	29/01/2016	Under Construction	N/A	0	9	9	0.27	4	5										
Oak Trees Elvington Lane Elvington	468469	448239	15/01362/OUT	20/11/2015	,	20/11/2018	0	1	1	0.78					1							
Botland Farm Main Street Heslington	462885	449992	15/01638/FUL	20/01/2016	Under Construction	N/A	0	1	1	0.22	1											
Rowntree Wharf Navigation Road	460835	451729	15/01891/FULM	06/12/2016	Not yet started	06/12/2019	0	34	34	0.48		34										
St Lawrence WMC 29-33 Lawrence Street	461233	451394	15/02440/FULM	22/01/2016	Under Construction	N/A	0	110	108	0.20	108											
Hudson House Toft Green	459759	451619	15/02965/ORC	04/02/2016	Not yet started	04/02/2021	0	139	139	0.55					139							supersedes app: 12/02979/FULM
Tree Tops Nursery to Red Lion Upper Poppleton	456077	453366	16/00115/FUL	24/03/2016	Under Construction	N/A	0	1	1	0.33	1											supersedes app: 14/00362/FUL
Newington Hotel 147 Mount Vale	459252	450772	16/00833/FUL	14/06/2016	Under Construction	N/A	0	7	7	0.20	7											
Land to R/O 9-11 Tadcaster Road Copmanthorpe	456904	447499	16/01673/FUL	04/11/2016	Not yet started	04/11/2019	0	4	4	0.37			4									
Ryedale House 58-60 Piccadilly	460639	451481	16/02022/ORC	23/12/2016	Not yet started	23/12/2021	0	73	73	0.24		73										
Dutton Farm Boroughbridge Road	453611	453981	16/02381/FUL	06/12/2016	Not yet started	06/12/2019	0	1	1	0.90		1										
Land Registry James House James Street	461312	451565	16/02631/ORC	22/02/2017	Not yet started	22/02/2022	0	60	60	0.48				27	33							supersedes app: 16/00108/ORC
Fossbank Boarding Kennels Strensall Road	461850	457772	16/02792/OUT	07/02/2017	Not yet started	07/02/2020	0	4	4	0.32					4							supersedes app: 15/02843/FUL
The Diocese of York Diocese House Aviator Court	458850	455060	17/00083/ORC	17/03/2017	Not yet started	17/03/2022	0	25	25	0.35	16	9										_

1039 313 290 447 347 163 105 94 70 70 60