Wakefield Local Development Framework

Green Belt Review

Wakefield Local Development Framework - Green Belt Review

Introduction

This document sets out the results of a green belt review carried out by Wakefield Council as part of the evidence base for the Site Specific Proposals development plan document. The context for this review is set out in the Local Development Framework's Core Strategy development plan document under Policy CS12, which was adopted 15 April 2009.

The green belt review also provides the opportunity to examine green belt options for housing and employment growth requirements set out in the Regional Spatial Strategy, the LDF Core Strategy and as part of the Leeds City Region Growth Point.

The document is set out in two distinct parts. The first section sets out the approach, assumptions and methodology used to carry out the green belt review. This section is an extract from the Council's Site Selection Methodology paper (May 2009) which was prepared by the Council in consultation with various working groups who helped inform the final version. This approach to evidence collection complied with the Council's public consultation commitments and the need to front-load the evidence base as required by Government guidance.

The second part of the document sets out in detail each site or section of the green belt examined as part of the review. The report includes information on site name, location, site area, proposed land use (if appropriate), possible housing capacity/employment land gross site area and the exceptional circumstances to amend the green belt if they exist.

Green Belt Review Site Selection Methodology

Policy Background

National Planning Policy

Planning Policy Guidance 2: Green Belts sets out the Government's policy on planning and development in the Green Belt. The fundamental aim of Green Belt policy is to prevent urban sprawl by keeping land permanently open. The Green Belt helps to protect the countryside and helps in moving towards more sustainable patterns of urban development.

The purposes of including land in the Green Belt are:

- to check the unrestricted sprawl of large built-up areas;
- to prevent neighbouring towns from merging into one another;
- to assist in safeguarding the countryside from encroachment:
- to preserve the setting and special character of historic towns; and
- to assist in urban regeneration, by encouraging the recycling of derelict and other urban land.

The Green Belt is defined in adopted local plans and should only be altered in exceptional circumstances. The established boundaries should not be altered and inappropriate development should not be allowed in the Green Belt merely because land has become derelict. Where local plans are being revised and updated, such as the Wakefield Local Development Framework, the Green Belt should only be changed where exceptional circumstances exist which necessitate any revision.

Local development Plans

The Wakefield District Green Belt boundary was established in the Local Plans (adopted 1987). These were replaced by the UDP (adopted 1994) where a number of changes were made mainly to meet an unexpected demand for employment land. Further minor alterations were made through the UDP First Alteration (adopted 2003), to meet regeneration objectives and to clarify difficulties in interpreting the boundary.

The main purpose of the Wakefield District Green Belt is to keep land open and free from inappropriate development to maintain the character and identity of individual settlements and to make a clear distinction between town and country in support of Core Strategy Objective 9. The spatial development strategy aims to create sustainable communities by concentrating new development in urban areas and local service centres. The Green Belt's role is to help reinforce this strategy by strictly controlling development in the open countryside. All Green Belt land in Wakefield District serves this purpose and consequently there is no need for a general review of the boundary.

A review of the Green Belt will only be carried out in exceptional circumstances when a relevant LDF document is prepared or reviewed. Such circumstances could be an over-riding need to accommodate development of the following types which cannot be met elsewhere and where Green Belt land offers the most sustainable option:

- regeneration schemes which bring community benefits;
- housing sites within the Wakefield Housing Growth Point;
- strategic employment sites.

Wakefield Housing Growth Point and Green Belt review

The following factors provide the basis for a review of the Green Belt as part of preparing the Site Specific Proposals document.

The Core Strategy indicates that most housing growth will take place in and around Wakefield, Castleford and Pontefract, with lower levels of growth in other urban areas, notably Normanton, Featherstone, Knottingley, Hemsworth and South Elmsall/South Kirkby. Elsewhere, growth will be significantly less and limited to meeting local needs. The Five Towns (Castleford, Pontefract, Featherstone, Knottingley and Normanton) have been identified as settlements within the Growth Point where most development will be concentrated for regeneration purposes. Within these settlements there are a number of large brownfield sites which will be redeveloped, however some expansion of the urban areas into the Green Belt may also be required. It will also be necessary to consider some expansion of the city of Wakefield which is also within the Housing Growth Point. The review will also include the urban areas of Hemsworth, South Elmsall and South Kirkby which are within the Green Corridor regeneration area.

The Strategic Housing Land Availability Assessment 2009 (SHLAA) forms part of the evidence base supporting the Core Strategy and Site Specific Proposals documents. It identifies many sites in the district with potential for housing. All the sites will be assessed through the formal Local Development Framework process, including sustainability appraisal, to see if they should be allocated for housing. The SHLAA will be continually updated and reviewed on an annual basis.

The mechanism for taking land out of the Green Belt is through the preparation and examination of the Local Development Framework Site Specific Proposals document. The Preferred Options Report was published in July 2008 for consultation and proposals have been revised to identify additional land to meet the regional housing requirement, the increased requirement for the Housing Growth Point and employment land provision set out in the Core Strategy to 2021/22. It is necessary to establish Green Belt boundaries that will remain in place for the plan period of the Local Development Framework to 2026. Additional safeguarded land may also be needed for long term development in order to secure the permanence of the Green Belt.

Methodology

At the Site Specific Proposals - Preferred Options stage the Green Belt boundary was checked on a district wide basis to ensure that it follows suitable recognised features on the ground such as a road, track, footpath, stream or hedgerow using the latest Ordnance Survey base map. The Green Belt boundary has been reviewed as part of the ongoing consultation process leading up to producing the Site Specific Proposals Consultation Draft Document. The Green Belt is shown on the Proposals Maps.

Within the LDF are areas of safeguarded open land which have been carried over from the UDP. These Protected Areas of Search for Long Term Development (PAS) are identified on the periphery of urban areas and are not allocated for development in the plan but are also not considered appropriate for inclusion within the Green Belt. These safeguarded areas have been reviewed as part of the Site Specific Proposals document. In the Site Specific Proposals Consultation Draft PAS sites have either been allocated for development, retained as safeguarded land or incorporated into the Green Belt following sustainability appraisal of all potential development sites. At this stage no new areas of Safeguarded Land have been identified as part of the Green Belt review.

A sequential approach has been adopted to the identification of suitable sites for development in the following order of priority set out in the Core Strategy:

- previously developed land and buildings within the settlement;
- suitable infill sites within the relevant settlement:
- sustainable extensions to the relevant settlement.

The Green Belt review is focussed on the Housing Growth Point where most new development will be located, and on the identified urban areas in the Green Corridor where a smaller amount of growth may be required, in accordance with the spatial development strategy set out in the Core Strategy. Potential sites have been considered on the edge of the following settlements:

- Castleford
- Featherstone
- Knottingley
- Normanton
- Pontefract
- Wakefield
- Hemsworth
- South Elmsall
- South Kirkby

The following principles apply to the review:

- Green Belt land will only be considered for allocation when all suitable sites within the
 urban areas have been allocated and where additional land is needed to meet the
 identified requirements for housing, employment or safeguarded land.
- Potential sites must adjoin the settlement boundaries which are shown on the Proposals Maps. Isolated sites away from the identified settlements will not be considered. All sites will be subject to sustainability appraisal and this will determine which sites are selected for allocation.

It may also be necessary to consider releasing a limited amount of land to meet identified local requirements for housing in some of the other Urban Areas and Local Service Centres such as Horbury and Upton. It is not proposed to consider releasing land for development in small settlements such as Villages. If sites come forward to meet identified local needs these will be considered under the special circumstances test in accordance with Planning Policy Guidance 2 – Green Belts.

Green Belt Belt Review

Site Reference Number W208

Site Name Land west of Kettlethorpe Wood, Kettlethorpe, Wakefield

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Allocate as Green Belt

Housing Capacity Site Area (ha) 0.12

Green Belt Review

Allocate land as Green Belt. Exceptional circumstances: The site is on the edge of the settlement but not within the settlement boundary. The site forms part of an area of open recreational land. There is no topographical boundary separating the site from the remainder of the land. The site is also within the Wildlife Habitat Network and is part of a Wakefield Nature Area.

Site Reference Number W209

Site Name Land south of Woodmoor Rise, Kettlethorpe, Wakefield

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Allocate as Green Belt

Housing Capacity Site Area (ha) 0.97

Green Belt Review

Allocate land as Green Belt. Exceptional circumstances: the site is on the edge of the settlement but not within the settlement boundary. The site forms part of an area of wooded valley side used for informal recreation. There is no topographical boundary separating the site from the remainder of the woodland. The site is also within the Wildlife Habitat Network.

Site Reference Number W207

Site Name Land West of The Mount, Lupset

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Allocate as Green Belt

Housing Capacity
Site Area (ha) 0.64

Green Belt Review

Allocate land as Green Belt. Exceptional circumstances: the site is on the edge of the settlement but not within the settlement boundary. The site forms part of Lupset golf course and there is no topographical boundary separating the site from the remainder of the golf course. As the site is part of the fairway and green it is not likely to be developed but should be allocated as Green Belt as is the rest of the golf course. The golf course is also within the Wildlife Habitat Network and is allocated as a Wakefield Nature Area.

Site Reference Number W131i

Site Name Land off Walton Station Lane, Woodthorpe, Sandal

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Allocate as Green Belt

Housing Capacity
Site Area (ha) 1.97

Green Belt Review Allocate land as Green Belt. Exceptional circumstances: the site is on the edge of the

settlement but not within the settlement boundary. The site forms part of a large open field under intensive arable cultivation. There is no topographical boundary separating the site from the remainder of the field which is within the Green Belt. Extension of the settlement in this location would be detrimental to the openness and character of the

landscape in this part of Sandal.

Site Reference Number AW18

Site Name Newmillerdam Woods, Newmillerdam

LDF Settlement Hierarchy SRC

LDF Settlement Name Wakefield

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 71.48

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number W192i

Site Name Land adjoining Silkwood Business Park, Wakefield

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 9.98

Green Belt Review Retain Green belt allocation. Development would be detrimental to the character of the

landscape particularly in view of its elevation and its function of providing an open

green corridor along the motorway.

Site Reference Number W89ii

Site Name Land to north of Asda, Sandal, Wakefield

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 2.22

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the openness of the countryside and character of the area. The location of the site for

employment is also contrary to the Core Strategy.

Site Reference Number W150

Site Name Land at Ouchthorpe Lane, Newton Hill, Wakefield

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 620 Site Area (ha) 20.68

Green Belt Review Consider removing from Green Belt. Exceptional circumstances: this site adjoins the

settlement boundary of Wakefield which is in the Housing Growth Point area. Large infill area with housing to north, west and south. Ouchthorpe Lane would form a strong

Green Belt boundary.

Site Name Land off Jerry Clay Lane, Wrenthorpe, Wakefield

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 143 Site Area (ha) 3.59

Green Belt Review Consider removing from Gren Belt. Exceptional circumstances: housing site within

Housing Growth Point area in accordance with the Core Strategy.

Site Reference Number W137

Site Name Land off Batley Road, Wakefield

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 164 Site Area (ha) 4.09

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number W88

Site Name Land to the west of Asda, Sandal, Wakefield

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 39 **Site Area (ha)** 1.37

Green Belt Review Consider removing from Green Belt. Exceptional circumstances: housing site within

Housing Growth Point area in accordance with the Core Strategy.

Site Reference Number W140

Site Name Land off Wrenthorpe Lane, Wakefield

LDF Settlement Name SRC Wakefield

Proposed Land Use Housing

Housing Capacity 75 Site Area (ha) 1.88

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number W163

Site Name Land West of Durkar Low Lane, Wakefield

LDF Settlement Name SRC Wakefield

Proposed Land Use Housing

Housing Capacity 424 Site Area (ha) 10.64

Green Belt Review Retain Green Belt allocation. Site is within wedge of land that separates Durkar,

Crigglestone and Kettlethorpe. Development would be detrimental to the openness of

the countryside and character of these settlements.

Site Reference Number W89i

Site Name Land to North of Asda, Sandal, Wakefield

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 67 Site Area (ha) 2.22

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area.

Site Reference Number W151

Site Name Land adjacent 26 Kingfisher Close, Durkar

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 17 Site Area (ha) 0.43

Green Belt Review Retain Green Belt allocation. Site is within wedge of land that separates Durkar,

Crigglestone and Kettlethorpe. Development would be detrimental to the openness of

the countryside and character of these settlements.

Site Reference Number W192ii

Site Name Land adjoining Silkwood Business Park, Wakefield

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 0 **Site Area (ha)** 9.98

Green Belt Review Retain Green belt allocation. Development would be detrimental to the character of the

landscape particularly in view of its elevation and its function of providing an open

green corridor along the motorway.

Site Reference Number W104

Site Name Land to the north of Bradford Road, Wrenthorpe

LDF Settlement Name SRC Wakefield

Proposed Land Use Housing

Housing Capacity 98 Site Area (ha) 2.46

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number W218

Site Name Bradford Road - Trough Well Lane, Wakefield

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield

Proposed Land Use Housing

Housing Capacity 282 Site Area (ha) 7.04

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number W149A

Site Name Land South East of Aberford Road

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 139 Site Area (ha) 12.13

Green Belt Review Remove from Green Belt. Exceptional circumstances: will provide housing to meet

growth point requirement in accordance with the Core Strategy.

Site Reference Number W154

Site Name Land north of Standbridge Lane, Kettlethorpe

LDF Settlement Name SRC Wakefield

Proposed Land Use Housing

Housing Capacity 519 **Site Area (ha)** 17.28

Green Belt Review Retain Green Belt allocation. Site is within wedge of land that separates Durkar,

Crigglestone and Kettlethorpe. Development would be detrimental to the openness of

the countryside and character of these settlements.

Site Reference Number W164

Site Name Land East of Newton Hill Junior and Infants School

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 104 Site Area (ha) 2.61

Green Belt Review Remove from Green Belt. Exceptional circumstances: will provide housing to meet

growth point requirement in accordance with the Core Strategy.

Site Reference Number W143

Site Name Land off Lindale Lane & Wrenthorpe Lane, Wrenthorpe

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Housing

Housing Capacity 76 Site Area (ha) 1.91

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number W82

Site Name Land off Lindale Lane, Wrenthorpe

LDF Settlement Hierarchy SRC **LDF Settlement Name** Wakefield

Proposed Land Use Remove from Green Belt

Housing Capacity Site Area (ha) 0.18

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

character of this part of Wrenthorpe.

Site Name Wakefield East

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Special Policy Area

Housing Capacity 1840 **Site Area (ha)** 149.17

Green Belt Review Remove from Green Belt. Exceptional circumstances: will provide housing to meet

growth point requirement in accordance with the Core Strategy.

Site Reference Number WNA38

Site Name Lupset Golf Course, Wakefield

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 57.08

Green Belt Review Compatible with Green Belt

Site Reference Number WNA42

Site Name Ashfields & Half Moon, Kirkthorpe, Wakefield

LDF Settlement Hierarchy SRC

LDF Settlement Name Wakefield

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 4.85

Green Belt Review Compatible with Green Belt

Site Reference Number WNA47

Site Name Horbury Lagoons

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 42.48

Green Belt Review Compatible with Green Belt

Site Reference Number WNA43

Site Name Roundwood, Ossett

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 24.88

Green Belt Review Compatible with Green Belt

Site Reference Number WNA49

Site Name Pugneys Country Park, Wakefield

LDF Settlement Hierarchy SRC

LDF Settlement Name Wakefield

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 82.79

Green Belt Review Compatible with Green Belt

Site Name Kettlethorpe Wood, Crigglestone

LDF Settlement Hierarchy SRC
LDF Settlement Name Wakefield
Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 6.36

Green Belt Review Compatible with Green Belt

Site Reference Number AW01

Site Name Ackton Pasture & Houghton Woods, Castleford

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford **Proposed Land Use** Ancient Woodland

Housing Capacity 0 Site Area (ha) 13.01

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number N2A

Site Name Flass Lane, Cutsyke, Castleford

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford **Proposed Land Use** Employment

Housing Capacity 0 **Site Area (ha)** 26.27

Green Belt Review Remove from Green Belt. Cutsyke Road and the Motorway will provide strong Green

Belt boundaries. Exceptional circumstances: will help to meet the B8 development

requirement in the M62 corridor.

Site Reference Number N98i

Site Name Land fronting Stainburn Ave, Glasshoughton, Castleford

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford
Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 1.07

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area.

Site Reference Number N98ii

Site Name Land fronting Stainburn Avenue, Glasshoughton

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford

Proposed Land Use Housing

Housing Capacity 43 Site Area (ha) 1.07

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area.

Site Name Land Fronting Holywell Lane, Glasshoughton

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford

Proposed Land Use Housing

Housing Capacity 113 Site Area (ha)

Green Belt Review Retain Green Belt allocation. This area of land provides a significant open green space

and Wildlife Network Corridor into Castleford and adjoins a SSI and Wakefield Nature Area. Proposal would be detrimental to the openness and character of this part of

Castleford.

Site Reference Number N98iii

Site Name Land fronting Stainburn Avenue, Glasshoughton

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford

Proposed Land Use Protected Area of Search

Housing Capacity 0 Site Area (ha)

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area.

Site Reference Number N159

Site Name New Holywell Farm, Holywell Lane, Castleford

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford Proposed Land Use Special Policy Area

Housing Capacity 680 Site Area (ha)

Green Belt Review Retain Green Belt allocation. This area of land provides a significant open green space

and Wildlife Network Corridor into Castleford and contains a SSI and Wakefield Nature Area. Proposal would be detrimental to the openness and character of this part of

Castleford.

N₂B **Site Reference Number**

Site Name Flass Lane, Cutsyke

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford Proposed Land Use Special Policy Area

Housing Capacity 400 Site Area (ha)

Green Belt Review Remove from Green Belt. Cutsyke Road and the Motorway will provide strong Green

> Belt boundaries. Exceptional circumstances: within Housing Growth Point area in accordance with the Core Strategy. Will help to meet both the District's housing

requirement and the B8 development requirement in the M62 corridor.

Site Reference Number WNA01

Site Name Fryston Park, Castleford

LDF Settlement Hierarchy PT

LDF Settlement Name Castleford **Proposed Land Use** Wakefield Nature Area

Housing Capacity 0 Site Area (ha)

Green Belt Review Compatible with Green Belt

Site Name Land at Parkside Hotel, Park Road, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract **Proposed Land Use** Employment

Housing Capacity 0 Site Area (ha) 8.54

Green Belt Review Consider removing from Green Belt, adjoins Prince of Wales Colliery N1 and N147.

Removing the site from the Green Belt would not have any significant impact on the function of the Green Belt or the character of this part of Pontefract. Exceptional circumstances: restoration of derelict colliery and regeneration of Pontefract in

accordance with the Core Strategy.

Site Reference Number N170ii

Site Name Land at Parkside Hotel, Park Road, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 342 Site Area (ha) 8.54

Green Belt Review Consider removing from Green Belt, adjoins Prince of Wales Colliery N1 and N147.

Removing the site from the Green Belt would not have any significant impact on the function of the Green Belt or the character of this part of Pontefract. Exceptional circumstances: restoration of derelict colliery and regeneration of Pontefract in

accordance with the Core Strategy.

Site Reference Number N166

Site Name Western Edge of Lady Balk, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 51 Site Area (ha) 1.49

Green Belt Review Remove from Green Belt. Exceptional circumstances: housing site within Housing

Growth Point area in accordance with the Core Strategy.

Site Reference Number N218

Site Name Land off Monkhill Lane, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 70 Site Area (ha) 1.65

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number N1F

Site Name Former Prince of Wales Colliery - Monkhill Triangle

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 544
Site Area (ha) 13.97

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point

area, the need to provide land for housing development and regeneration of Pontefract

in accordance with the Core Strategy.

Site Name Garden to rear of Kirkton, Moor Lane, Carleton, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 10 Site Area (ha) 0.54

Green Belt Review Retain Green Belt allocation. Development would be detrimental to the openness and

rural character of this part of Carleton.

Site Reference Number N123

Site Name Land at Willowdene Lane, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 53 Site Area (ha) 1.34

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number N141

Site Name Land at Halfpenny Lane Allotments, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 112 Site Area (ha) 2.82

Green Belt Review Retain Green Belt allocation. Allotments and small fields form buffer between

settlement and larger intensive arable fields beyond. Loss would be detrimental to

landscape character of this part of Pontefract.

Site Reference Number N137

Site Name Land off Eastbourne View, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 452 Site Area (ha) 11.35

Green Belt Review Retain Green Belt allocation. If developed would be a large and significant extension,

detached from settlement and jutting out into open countryside rather than rounding off settlement boundary. Detrimental to openness and character of landscape.

Site Reference Number N121

Site Name Land North of The Chestnuts, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 20 Site Area (ha) 0.5

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Name Land to the west of Eastbourne View, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 67 Site Area (ha) 1.68

Green Belt Review Retain Green Belt allocation. Development would be detrimental to the openness of the

countryside and character of this part of Pontefract.

Site Reference Number N164

Site Name Land at rear of Fairleigh Farm, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 564 Site Area (ha) 18.81

Green Belt Review Retain Green Belt allocation. Large area would represent a massive urban extension

which would project into the open countryside to the detriment of the openness and

character of the landscape.

Site Reference Number N153

Site Name Land to the West of the Racing Stables, Park Lane,

Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Housing

Housing Capacity 222 **Site Area (ha)** 5.55

Green Belt Review Retain Green Belt allocation. Park and stables form a distinctive buffer between urban

settlement and the open countryside beyond. Expansion of the urban area beyond the stables would be detrimental to the openness and character of the landscape in this

area of Pontefract.

Site Reference Number N147

Site Name Former Prince of Wales Colliery Yard and Tip Reclamation

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract **Proposed Land Use** Land Reclamation

Housing Capacity 0 Site Area (ha) 120.91

Green Belt Review Retain Green Belt allocation on the reclaimed and restored areas of land in the northern and eastern parts of the site. Colliery yard is not within the Green Belt.

Site Reference Number N145

Site Name New College, Park Lane, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract **Proposed Land Use** Major Developed Sites

Housing Capacity 0 **Site Area (ha)** 1.83

Green Belt Review Compatible with Green Belt

Site Name R/o 9 Carleton Road, Carleton, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract

Proposed Land Use Remove from Green Belt

Housing Capacity Site Area (ha) 0.11

Green Belt Review Retain Green Belt allocation. Would be detrimental to the openness and character of

this part of Pontefract.

Site Reference Number N1B

Site Name Former Prince of Wales Colliery, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract **Proposed Land Use** Special Policy Area

Housing Capacity 6446 Site Area (ha) 161.14

Green Belt Review Retain Green Belt allocation on the reclaimed and restored areas of land in the

northern and eastern parts of the site. Colliery yard is not within the Green Belt.

Site Reference Number N1E

Site Name Former Prince of Wales Colliery - Monk Hill Triangle Site,

Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract **Proposed Land Use** Special Policy Area

Housing Capacity 520 Site Area (ha) 5.3

Green Belt Review Consider removing from Green Belt. Exceptional circumstances: within Housing Growth

Point area, restoration of derelict colliery and regeneration of Pontefract in accordance

with the Core Strategy.

Site Reference Number N174A

Site Name Pontefract Western Bypass, Pontefract

LDF Settlement Hierarchy PT

LDF Settlement Name Pontefract **Proposed Land Use** Transport Scheme

Housing Capacity 0 **Site Area (ha)** 0

Green Belt Review Do not need to remove Green Belt allocation for bypass

Site Reference Number N188

Site Name Purston Park, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone **Proposed Land Use** Allocate as Green Belt

Housing Capacity 0 **Site Area (ha)** 10.61

Green Belt Review Site within settlement, not appropriate to allocate as Green Belt.

Site Name Land East of Huntwick Lodge, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 11.72

Green Belt Review Retain Green Belt allocation. Site detached from Featherstone by football fields and

agricultural fields. Represents a significant urban extension which juts out into the open

countryside rather than rounding the settlement boundary off.

Site Reference Number N84

Site Name North of Green Lane, Featherstone.

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone **Proposed Land Use** Employment

Housing Capacity 0 **Site Area (ha)** 22.43

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area.

Site Reference Number N216i

Site Name Land at Wakefield Road / Commonside Lane, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 8.66

Green Belt Review Retain Green Belt allocation. Large site projects into the open countryside.

Development would be detrimental to the openness of the landscape and character of

this part of Featherstone.

Site Reference Number N140

Site Name Allotments to rear of Featherstone Lane, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 100 **Site Area (ha)** 2.72

Green Belt Review Consider removing from Green Belt. Urban fringe site in form of a band along the

eastern edge of Featherstone which would enable expansion without encroachment into the countryside, no significant detrimental effects on the openness of the

landscape.

Site Reference Number N183

Site Name Land at end of Girnhill Lane, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 75 **Site Area (ha)** 2.22

Green Belt Review Retain Green Belt allocation. Proposal would be detrimental to the openness and

character of this part of Featherstone.

Site Name Land off Green Acres, Purston,

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 29 Site Area (ha)

Green Belt Review Retain Green Belt allocation. Development would be detrimental to the landscape

character of Purston.

Site Reference Number N181

Site Name Land off Wellgarth Road, Purston, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 343 Site Area (ha) 11.44

Green Belt Review Retain Green Belt allocation. Large area would represent a massive urban extension

which would project into the open countryside to the detriment of the openness and

character of the landscape.

Site Reference Number N134

Site Name Land off Southfield Avenue, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 38 Site Area (ha)

Green Belt Review Consider removing from Green Belt Consider removing from Green Belt. Exceptional

circumstances: within Housing Growth Point area in accordance with the Core Strategy

(flood mitigation measures required).

Site Reference Number

Site Name Land South of Purston Jaglin, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing **Housing Capacity** 100 Site Area (ha)

Green Belt Review Retain Green Belt allocation. Represents a significant urban extension which juts out

into the open countryside rather than rounding the settlement boundary off. Would be

detrimental to the openness and character of the Went Beck valley landscape.

Site Reference Number

Site Name Land off Went Avenue, to rear of Nunns court, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 14 Site Area (ha)

Green Belt Review Retain Green Belt allocation. Small site projecting into the Green Belt with no access.

Detrimental to openness and character of landscape.

Site Name Featherstone East, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 634 **Site Area (ha)** 21.13

Green Belt Review Northern part of site: retain Green Belt allocation (playing fields and recreational

grounds).

Site Reference Number N216i

Site Name Land at Wakefield Road / Commonside Lane, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone

Proposed Land Use Housing

Housing Capacity 260 Site Area (ha) 8.66

Green Belt Review Retain Green Belt allocation. Large site projects into the open countryside.

Development would be detrimental to the openness of the landscape and character of

this part of Featherstone.

Site Reference Number N94

Site Name Land off Featherstone Lane, Featherstone

LDF Settlement Hierarchy UA

LDF Settlement Name Featherstone **Proposed Land Use** Remove from Green Belt

Housing Capacity Site Area (ha) 0.11

Green Belt Review Retain Green Belt allocation. Would be detrimental to the openness and character of

this part of Featherstone.

Site Reference Number SE92

Site Name Ashfield Road, Hemsworth

LDF Settlement Hierarchy UA

LDF Settlement Name Hemsworth

Proposed Land Use Housing

Housing Capacity 268 Site Area (ha) 8.93

Green Belt Review Retain Green Belt allocation. Large extension to settlement would be detrimental to the

openness of the countryside and character of this part of Hemsworth.

Site Reference Number W158i

Site Name Land at Ossett Spa, Horbury

LDF Settlement Hierarchy UA
LDF Settlement Name Horbury
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 10.05

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Name Benton Hill, Horbury

LDF Settlement Hierarchy UA
LDF Settlement Name Horbury

Proposed Land Use Housing

Housing Capacity 65 Site Area (ha) 2.15

Green Belt Review Remove from Green Belt. Exceptional circumstances: extension to settlement to meet

local housing needs.

Site Reference Number W158ii

Site Name Land at Ossett Spa, Horbury

LDF Settlement Hierarchy UA
LDF Settlement Name Horbury
Proposed Land Use Housing

Housing Capacity 270 **Site Area (ha)** 10.05

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W215

Site Name Land at Jenkin Lane, Horbury

LDF Settlement Hierarchy UA
LDF Settlement Name Horbury
Proposed Land Use Housing

Housing Capacity 108 Site Area (ha) 3.51

Green Belt Review Retain Green Belt allocation. Horbury is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number W217

Site Name Former Clifton Infants School, Horbury

LDF Settlement Hierarchy UA
LDF Settlement Name Horbury
Proposed Land Use Housing

Housing Capacity 23 **Site Area (ha)** 0.76

Green Belt Review Retain Green Belt allocation. Horbury is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number W144

Site Name Land to North of Wakefield Road, Horbury

LDF Settlement Hierarchy UA
LDF Settlement Name Horbury
Proposed Land Use Housing

Housing Capacity 40 Site Area (ha) 0.9

Green Belt Review Remove from Green Belt. Exceptional circumstances: extension to settlement to meet

local housing needs.

Site Name Engine Lane, Horbury Bridge

LDF Settlement Hierarchy UA

LDF Settlement Name Horbury

Proposed Land Use Special Policy Area

Housing Capacity 250 **Site Area (ha)** 7.97

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The location of the site for

housing and employment is also contrary to the Core Strategy.

Site Reference Number N112iii

Site Name West Ings Lane, Knottinglay

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Allocate as Green Belt

Housing Capacity Site Area (ha) 6.99

Green Belt Review Allocate as Green Belt. Exceptional circumstances: part of the site was allocated as

safeguarded land (PAS) in the UDP for possible housing however realigned flood defences mean that the site is no longer suitable for development. The site is within

Strategic Flood Risk Zone 3b (functional floodplain).

Site Reference Number N5B

Site Name Former A1-M62 Interchange, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 27.58

Green Belt Review Consider removing from Green Belt. A1 and the Motorway will provide strong Green

Belt boundaries.

Site Reference Number N5A

Site Name Former A1-M62 Interchange, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 13.63

Green Belt Review Consider removing from Green Belt. A1 and the Motorway will provide strong Green

Belt boundaries.

Site Reference Number N5G

Site Name NE of former A1-M62 interchange

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 2.85

Green Belt Review Remove from Green Belt. A1 and the Motorway would provide strong Green Belt

boundaries. Exceptional circumstances: requirement for strategic employment land on

M62 corridor in accordance with the Core Strategy.

Site Name Land at Shilling Hill, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 21.71

Green Belt Review Remove from Green Belt. Exceptional circumstances: requirement for strategic

employment land on M62 corridor in accordance with the Core Strategy. M62 and A1

would form strong Green Belt boundaries.

Site Reference Number N4

Site Name Trinity Farm, Ferrybridge

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 26.23

Green Belt Review Remove from Green Belt. Triangle of land enclosed by M62, link road and A1. Isolated

from the settlements of Knottingley (south of motorway) and Pontefract (east of A1 link). Strategic highways would form strong Green Belt boundaries, although the development will have a significant impact on the openness of the countryside south of the motorway. Exceptional circumstances: requirement for strategic employment land

on M62 corridor in accordance with the Core Strategy.

Site Reference Number N120D

Site Name Knottingley Relief Road and associated Land, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 19.16

Green Belt Review Retain Green Belt allocation. Large wedge of land projecting into open countryside,

development would be detrimental to the character and openness of the landscape in

this part of Knottingley.

Site Reference Number N5F

Site Name NE of Former A1-M62 Interchange

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 4.42

Green Belt Review Remove from Green Belt. A1 and the Motorway would provide strong Green Belt

boundaries. Exceptional circumstances: requirement for strategic employment land on

M62 corridor in accordance with the Core Strategy.

Site Reference Number N5D

Site Name Former A1-M62 Interchange, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 9.28

Green Belt Review Consider removing from Green Belt. A1 and the Motorway would provide strong Green

Belt boundaries.

Site Name Land at Ferrybridge Power Station

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Employment Zone

Housing Capacity 0 Site Area (ha) 162.62

Green Belt Review Remove from Green Belt. Exceptional circumstances: power station is a significant

existing employment zone. A1 and River Aire would form strong Green Belt boundaries.

Site Reference Number N120B

Site Name Knottingley Relief Road and associated Land, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Housing

Housing Capacity 141 **Site Area (ha)** 17.39

Green Belt Review Retain Green Belt allocation. Large wedge of land projecting into open countryside,

development would be detrimental to the character and openness of the landscape in

this part of Knottingley.

Site Reference Number N120A

Site Name Knottingley Relief Road and associated Land, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Housing

Housing Capacity 105 **Site Area (ha)** 3.51

Green Belt Review Retain Green Belt allocation. Large wedge of land projecting into open countryside,

development would be detrimental to the character and openness of the landscape in

this part of Knottingley.

Site Reference Number N120C

Site Name Knottingley Relief Road and associated Land, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Housing

Housing Capacity 622 **Site Area (ha)** 20.77

Green Belt Review Retain Green Belt allocation. Large wedge of land projecting into open countryside,

development would be detrimental to the character and openness of the landscape in

this part of Knottingley.

Site Reference Number N5E

Site Name Former A1-M62 interchange, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Housing Housing Capacity 1057 Site Area (ha) 35.24

Green Belt Review Consider removing from Green Belt. A1 and the Motorway would provide strong Green

Belt boundaries. Exceptional circumstances: within Housing Growth Point area in

accordance with the Core Strategy.

Site Name Former A1-M62 interchange

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Housing

Housing Capacity 641 Site Area (ha) 21.38

Green Belt Review Remove from Green Belt. A1 and the Motorway would provide strong Green Belt

boundaries. Exceptional circumstances: the need to provide housing development

within Housing Growth Point area in accordance with the Core Strategy.

Site Reference Number N120H

Site Name Rear of Windermere Drive, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Housing

Housing Capacity 223 Site Area (ha) 7.44

Green Belt Review Retain Green Belt allocation. Large wedge of land projecting into open countryside,

development would be detrimental to the character and openness of the landscape in

this part of Knottingley.

Site Reference Number N120Gi

Site Name Knottingley Relief Road and associated Land - Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Landscaping

Housing Capacity 0 **Site Area (ha)** 77.6

Green Belt Review Landscaping compatible with Green Belt

Site Reference Number N120Gii

Site Name Knottingley Relief Road and associated Land , Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Landscaping

Housing Capacity 0 **Site Area (ha)** 77.6

Green Belt Review Landscaping compatible with Green Belt

Site Reference Number N95

Site Name Land at Leys Lane, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Mineral Safeguard Area

Housing Capacity 0 **Site Area (ha)** 45.23

Green Belt Review Compatible with Green Belt

Site Name South Knottingley - Darrington

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Mineral Safeguard Area

Housing Capacity 0 Site Area (ha) 268.26

Green Belt Review Compatible with Green Belt

Site Reference Number N196

Site Name Land South of Pontefract Lane, Ferrybridge

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Remove from Green Belt

Housing Capacity 0 **Site Area (ha)** 0.22

Green Belt Review Retain Green Belt allocation. Development would be detrimental to the openness of the

countryside and character of this part of Ferrybridge.

Site Reference Number N125A

Site Name Land at Ferrybridge Power Station

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Remove from Green Belt

Housing Capacity 0 **Site Area (ha)** 50.82

Green Belt Review Remove from Green Belt. Exceptional circumstances: power station is a significant

existing employment zone. The site is within the operational area of the power station and is currently used for storing coal. There are no topographical boundaries separating the site from the larger power station complex. The A1 and River Aire would form

strong new Green Belt boundaries.

Site Reference Number N160C

Site Name Oxiris Chemical Works and land adjoining Common Lane,

Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Special Policy Area

Housing Capacity 550 Site Area (ha) 64.58

Green Belt Review Retain Green Belt allocation. Detached development would form a large wedge into

open countryside which is isolated from the settlement and chemical works site by open fields (currently PAS). This would be detrimental to the open landscape and

character of the countryside.

Site Reference Number N160

Site Name Oxiris Chemical Works and and adjoining Common Lane,

Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Special Policy Area

Housing Capacity 850 **Site Area (ha)** 46.56

Green Belt Review

Retain Green Belt allocation. Detached development would form a large wedge into open countryside which is isolated from the settlement and chemical works site by open fields (currently PAS). This would be detrimental to the open landscape and

character of the countryside.

Site Name Former A1-M62 Interchange, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Special Policy Area

Housing Capacity 200 **Site Area (ha)** 53.92

Green Belt Review Consider removing from Green Belt. A1 and the Motorway will provide strong Green

Belt boundaries.

Site Reference Number N5I

Site Name Former A1-M62 Interchange, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Special Policy Area

Housing Capacity 200 **Site Area (ha)** 27.92

Green Belt Review Consider removing from Green Belt. A1 and the Motorway will provide strong Green

Belt boundaries.

Site Reference Number N160B

Site Name Oxiris Chemical Works and Land adjoining Common Lane

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Special Policy Area

Housing Capacity 477 Site Area (ha) 22.65

Green Belt Review Retain Green Belt allocation. Detached development would form a large wedge into

open countryside which is isolated from the settlement and chemical works site by open fields (currently PAS). This would be detrimental to the open landscape and

character of the countryside.

Site Reference Number N120

Site Name Knottingley Relief Road, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Transport Scheme

Housing Capacity 0 **Site Area (ha)** 6.35

Green Belt Review Do not need to remove Green Belt allocation for bypass.

Site Reference Number WNA17

Site Name Park Baulk Quarry, Knottingley

LDF Settlement Hierarchy UA

LDF Settlement Name Knottingley (inc Ferrybridge)

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 7.78

Green Belt Review Compatible with Green Belt

Site Name Land to the East of Normanton Industrial Estate Extension,

Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 26.52

Green Belt Review Retain Green Belt allocation. Site adjoins and contains Ancient Woodland and forms a

substantial part of the Wildlife Habitat Network. Development in the northern part of the site would destroy Ancient Woodland and isolate the remaining AW in effect making it an island between the M62 and employment land and would cause irrevocable damage. Further expansion would also seriously erode the Green Belt which separates Normanton, Ackton and Castleford to the detriment of the openness and character of

the landscape and adjoining settlements.

Site Reference Number N32i

Site Name Land at Church Lane Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Employment

Housing Capacity 0Site Area (ha) 1.56

Green Belt Review Consider removing from Green Belt. Located between settlement, bypass and sports

ground. Would not have a significant detrimental effect on the openness of the

countryside.

Site Reference Number N165ii

Site Name Land to the East of Normanton Industrial Estate Extension,

Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 462 Site Area (ha) 26.52

Green Belt Review Retain Green Belt allocation. Site adjoins and contains Ancient Woodland and forms a

substantial part of the Wildlife Habitat Network. Development in the northern part of the site would destroy Ancient Woodland and isolate the remaining AW in effect making it an island between the M62 and employment land and would cause irrevocable damage. Further expansion would also seriously erode the Green Belt which separates Normanton, Ackton and Castleford to the detriment of the openness and character of

the landscape and adjoining settlements.

Site Reference Number N186

Site Name Land between Foxholes Lane and Lock Lane, Altofts

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 61 **Site Area (ha)** 2.04

Green Belt Review Consider removing from Green Belt. Would round off settlement boundary, not

significantly detrimental to landscape or character of this part of Altofts.

Site Name Land to rear of Church Road, Altofts including extension to

the West

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 86 **Site Area (ha)** 3.37

Green Belt Review Retain Green Belt allocation. Would represent a large extension to Altofts which would

be detrimental to the openness of the countryside and character of the settlement.

Site Reference Number N156

Site Name Hill Top Farm, Birkwood Road, Altofts

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 21 Site Area (ha) 0.5

Green Belt Review Retain Green Belt allocation. The farmhouse and three dwellings which front onto

Birkwood Road are not proposed to be removed from the Green Belt, only the farm buildings and yard behind these. This would create an anomaly and development of the

site would be detrimental to the character of this part of Altofts.

Site Reference Number N133

Site Name Land to rear of Church Road, Altofts

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 86 Site Area (ha) 0.88

Green Belt Review Retain Green Belt allocation. Would represent a large extension to Altofts which would

be detrimental to the openness of the countryside and character of the settlement.

Site Reference Number N180

Site Name Normanton Bypass / Queen Elizabeth Drive, Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing Housing Capacity 138 Site Area (ha) 4.59

Green Belt Review Consider removing from Green Belt. Exceptional circumstances: housing site within

Housing Growth Point area in accordance with the Core Strategy. Bypass would form a

strong Green Belt boundary.

Site Reference Number N46

Site Name Station Road, Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 203 **Site Area (ha)** 4.75

Green Belt Review Exceptional circumstances: within Housing Growth Point area in accordance with the

Core Strategy.

Site Name Land at Woodhouse Common, Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 297 **Site Area (ha)** 9.95

Green Belt Review Consider removing from Green Belt. Exceptional circumstances: within Housing Growth

Point area in accordance with the Core Strategy. Disused railway and bypass to south

of site would form a distinct settlement boundary.

Site Reference Number N32iii

Site Name Land at Church Lane Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Housing

Housing Capacity 45 **Site Area (ha)** 1.56

Green Belt Review Consider removing from Green Belt. Located between settlement, bypass and sports

ground. Would not have a significant detrimental effect on the openness of the

countryside

Site Reference Number N193

Site Name Birkwood Lock, West of Altofts

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts)

Proposed Land Use Mineral Safeguard Area

Housing Capacity 0 **Site Area (ha)** 56.32

Green Belt Review Compatible with Green Belt

Site Reference Number N192

Site Name Greenfield Road, South of Altofts (NOR5)

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts) **Proposed Land Use** Mineral Safeguard Area

Housing Capacity 0

Site Area (ha)

Green Belt Review Compatible with Green Belt

7.48

Site Reference Number N187

Site Name St Johns Field, Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts) **Proposed Land Use** Mineral Safeguard Area

Housing Capacity 0 **Site Area (ha)** 14.15

Green Belt Review Compatible with Green Belt

N32i **Site Reference Number**

Site Name Land at Church Lane Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts) **Proposed Land Use** Protected Area of Search

Housing Capacity 0 Site Area (ha) 1.56

Green Belt Review Consider removing from Green Belt. Located between settlement, bypass and sports

ground. Would not have a significant detrimental effect on the openness of the

countryside.

Site Reference Number N219

Site Name Haven Lodge/Depot, Wakefield Road, Normanton

LDF Settlement Hierarchy UA

LDF Settlement Name Normanton (inc Altofts) **Proposed Land Use** Remove from Green Belt

Housing Capacity 0 Site Area (ha)

Green Belt Review Remove from Green Belt, Exceptional Circumstances; part of this site was formerly a

depot on the edge of the urban area which has now been developed as a dwelling and the remainder consists of a residential care home. The site no longer serves a Green Belt function and is now considered to be part of the Normanton urban area.

Site Reference Number W206

Site Name Land off Runtlings Lane, Ossett

LDF Settlement Hierarchy UA **LDF Settlement Name** Ossett

Proposed Land Use Allocate as Green Belt

Housing Capacity Site Area (ha) 0.21

Green Belt Review

Allocate land as Green Belt. Exceptional circumstances: the site is on the edge of the settlement but not within the settlement boundary. It is part of an area of open land under rough grass which is apparently unmanaged agricultural land. Part of the site may once have been used for allotments but there are no remains of these. There are no topographical boundaries separating the site from the larger area of open land. Extension of the settlement in this location would be detrimental to the openness and

character of the landscape in this part of Ossett.

Site Reference Number W186

Site Name Land at 'Dunromin', The Runtlings, Ossett

LDF Settlement Hierarchy UA **LDF Settlement Name** Ossett **Proposed Land Use** Green Belt Anomaly

Housing Capacity 0 Site Area (ha)

Green Belt Review

Anomaly, remove from the Green Belt and amend the Green Belt boundary to reflect the OS property boundary. Exceptional circumstances: the site consists of a bungalow and garden on a residential road. All the dwellings along the Runtlings are not within the Green Belt, except the site and a neighbouring bungalow and kennels which adjoin the western boundary of the site. A disused railway and open agricultural land adjoin the northern boundary of the site. The anomaly appears to be the result of a cartographical error and it is considered that the site should be included within the settlement. The bungalow and garden does not contribute to the function of the Green Belt, or the character of the countryside in this area of Ossett. The southern boundary of the disused railway and western boundary of the site will provide a clear Green Belt boundary around the site.

Site Reference Number W52B

Site Name Land off Love Lane, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 28 Site Area (ha) 0.94

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W157

Site Name Land off Chickenley Heath Farm, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 25 Site Area (ha) 0.82

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W146

Site Name Land adjacent to Pildacre Lane, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 395 **Site Area (ha)** 13.17

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy. The Green Belt here

forms an important function of separating Ossett and Dewsbury.

Site Reference Number W35

Site Name Land SE of Birchen Ave, Birchen Hills, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 97 Site Area (ha) 3.22

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W102

Site Name Land at Tateley Lane, Gawthorpe, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 18 Site Area (ha) 0.61

Green Belt Review Retain Green Belt allocation. Gawthorpe is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W52A

Site Name Land off Love Lane, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 185 Site Area (ha) 6.19

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy. The Green Belt here

forms an important function of separating Ossett and Dewsbury.

Site Reference Number W108A

Site Name Land off Tateley Lane, Gawthorpe, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 38
Site Area (ha) 1.22

Green Belt Review Retain Green Belt allocation. Gawthorpe is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W108

Site Name Land north of Gawthorpe, Ossett

LDF Settlement Hierarchy UA
LDF Settlement Name Ossett
Proposed Land Use Housing

Housing Capacity 291 **Site Area (ha)** 9.73

Green Belt Review Retain Green Belt allocation. Gawthorpe is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number WNA44

Site Name Strorrs Hill Quarry, Ossett

LDF Settlement Hierarchy UA **LDF Settlement Name** Ossett

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 3.31

Green Belt Review Compatible with Green Belt

Site Reference Number SE16

Site Name Land at North Elmsall

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 3.09

Green Belt Review Retain Green Belt allocation. Proposal would be detrimental to Green Belt separating

North Elmsall and South Elmsall.

SE94 Site Reference Number

Site Name Land off Doncaster Road, South Elmsall

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Housing

Housing Capacity 93 Site Area (ha)

Green Belt Review Retain Green Belt allocation. Extension to settlement would be detrimental to the

openness of the countryside and character of this part of South Elmsall.

Site Reference Number SE54

Site Name Former Common Farm, South Elmsall

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Housing

Housing Capacity 75 Site Area (ha)

Green Belt Review

Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area in accordance with the Core Strategy. Removing the site from the Green Belt would not have any significant impact on the function of the Green Belt as development would be infill. Existing housing adjoins north, west and east of site.

Site Reference Number SE85

Site Name Land to the rear of Mayfield Way, Stockingate South Kirkby

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Housing

Housing Capacity 134 Site Area (ha)

Green Belt Review Retain Green Belt allocation. Extension to settlement would be detrimental to the

openness of the countryside and character of this part of South Kirkby.

Site Reference Number SE54A

Site Name Land at Springfield Lodge Rowley Lane, South Elmsall

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Housing

Housing Capacity 9 Site Area (ha) 0.29

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy. Removing the site from the Green Belt would not have any significant impact on the function of the Green Belt as development would be

infill. Existing housing adjoins north, west and east of site.

Site Reference Number SE102

Former Frickley Colliery Site Name

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Land Reclamation

Housing Capacity 0 Site Area (ha) 80.53

Green Belt Review Compatable with Green Belt.

Site Name Land at Broad Lane, South Kirkby and Langthwaite Grange

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Special Policy Area

Housing Capacity 1395 **Site Area (ha)** 46.61

Green Belt Review Retain Green Belt allocation. Large extension out of scale with the settlement which

would be detrimental to the function of the Green Belt, openness of the countryside

and character of this part of South Kirkby.

Site Reference Number WNA29

Site Name Frickely Colliery, South Elmsall

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 6.7

Green Belt Review Compatible with Green Belt

Site Reference Number WNA30

Site Name South Kirkby Colliery Tip

LDF Settlement Hierarchy UA

LDF Settlement Name South Elmsall/South Kirkby

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 18.29

Green Belt Review Compatible with Green Belt

Site Reference Number W62ii

Site Name Wakefield 41 Industrial Estate, Stanley/Outwood

LDF Settlement Hierarchy UA

LDF Settlement Name Stanley/Outwood

Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 3.62

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The location of the site for

employment is also contrary to the Core Strategy.

Site Reference Number W62i

Site Name Wakefield 41 Industrial Estate, Stanley/Outwood

LDF Settlement Hierarchy UA

LDF Settlement Name Stanley/Outwood **Proposed Land Use** Employment Zone

Housing Capacity 0 **Site Area (ha)** 3.94

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The location of the site for

employment is also contrary to the Core Strategy.

Site Name Land at Lingwell Gate Lane, Wakefield

LDF Settlement Hierarchy UA

LDF Settlement Name Stanley/Outwood

Proposed Land Use Housing

Housing Capacity 525 **Site Area (ha)** 17.49

Green Belt Review Retain Green Belt allocation. Site is not within the Housing Growth Point area and the

proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W120

Site Name Land at Park View, Lofthouse Gate, Stanley/Outwood

LDF Settlement Hierarchy UA

LDF Settlement Name Stanley/Outwood

Proposed Land Use Housing

Housing Capacity 490 Site Area (ha) 8.86

Green Belt Review Retain Green Belt allocation. Lofthouse Gate is not within the Housing Growth Point

area and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W106

Site Name Land at Leeds Road, Newton Hill

LDF Settlement Hierarchy UA

LDF Settlement Name Stanley/Outwood

Proposed Land Use Housing

Housing Capacity 83 Site Area (ha) 2.78

Green Belt Review Remove from Green Belt. Exceptional circumstances: within Housing Growth Point area

in accordance with the Core Strategy.

Site Reference Number W202

Site Name Gladedale, Lofthouse

LDF Settlement Hierarchy UA

LDF Settlement Name Stanley/Outwood **Proposed Land Use** Remove from Green Belt

Housing Capacity
Site Area (ha) 7.84

Green Belt Review Remove from Green Belt. Exceptional Circumstances: this site was formerly a depot on

the edge of the urban area which has now been developed for housing. It no longer serves a Green Belt function and is now considered to be part of the Stanley/Outwood

urban area.

Site Reference Number WNA35

Site Name Lofthouse Colliery, Outwood, Wakefield

LDF Settlement Hierarchy UA

LDF Settlement Name Stanley/Outwood **Proposed Land Use** Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 27.21

Green Belt Review Compatible with Green Belt

Site Name Land at Quarry View, Ackworth

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top **Proposed Land Use** Allocate as Green Belt

Housing Capacity Site Area (ha) 0.1

Green Belt Review Allocate land as Green Belt. Exceptional circumstances: the site was unallocated in the

UDP and is detached from the settlement. It is part of a large agricultural field under arable cultivation and there is no topographical boundary separating the site from the rest of the field. Development in this location would be detrimental to the openness

and character of the landscape in this part of Ackworth.

Site Reference Number SE84

Site Name Land off Kings Close, Ackworth

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top **Proposed Land Use** Allocate as Green Belt

Housing Capacity Site Area (ha) 0.47

Green Belt Review Allocate land as Green Belt. Exceptional circumstances: the site is on the edge of the

settlement but not within the settlement boundary. It is part of a large agricultural field under arable cultivation and partly a former railway line which is now a footpath and cycleway. There is no topographical boundary separating the site from the larger area of agricultural land and the remainder of the railway which are in the Green Belt. Extension of the settlement in this location would be detrimental to the openness and

character of the landscape in this part of Ackworth.

Site Reference Number SE105

Site Name Land at 40 Hollybank, Ackworth

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top

Proposed Land Use Green Belt Anomaly

Housing Capacity 0 Site Area (ha) 0.06

Green Belt Review Green Belt anomaly, amend boundary to follow visible features on OS map. Exceptional

circumstances: the site consists of a dwelling and garden. A small part of the garden is within the Green Belt but there is no topographical boundary separating it from the rest of the garden. The anomaly appears to be the result of a cartographical error as the

garden does not serve any Green Belt function.

Site Reference Number SE73B

Site Name Land at Brackenhill, Ackworth Moor Top

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top

Proposed Land Use Housing

Housing Capacity 13 Site Area (ha) 0.44

Green Belt Review Retain Green Belt allocation. Ackworth is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Name Land east of Millers Croft, Ackworth

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top

Proposed Land Use Housing

Housing Capacity 10 Site Area (ha) 0.87

Green Belt Review Retain Green Belt allocation. Ackworth is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number SE73

Site Name Land at Brackenhill, Ackworth Moor Top

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top

Proposed Land Use Housing

Housing Capacity 350 Site Area (ha) 19.43

Green Belt Review Retain Green Belt allocation on agricultural land and WNA areas of site. Ackworth is not

within the Housing Growth Point area and proposal would be contrary to Core Strategy

spatial strategy.

Site Reference Number SE73C

Site Name Land at Brackenhill, Ackworth Moor Top

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top

Proposed Land Use Housing

Housing Capacity 27 **Site Area (ha)** 0.89

Green Belt Review Retain Green Belt allocation. Ackworth is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number SE13

Site Name Land at Elmcroft Farm, Ackworth

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top

Proposed Land Use Housing

Housing Capacity 44
Site Area (ha) 1.45

Green Belt Review Retain Green Belt allocation. Ackworth is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number WNA22

Site Name Hessle & Brackenhill Commons, Ackworth

LDF Settlement Hierarchy LSC

LDF Settlement Name Ackworth Moor Top **Proposed Land Use** Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 24.34

Site Name Land off Cock Lane Crofton

LDF Settlement Hierarchy LSC
LDF Settlement Name Crofton
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 4.63

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The location of the site for

employment is also contrary to the Core Strategy.

Site Reference Number W116i

Site Name Land off Cock Lane Crofton

LDF Settlement Hierarchy LSC
LDF Settlement Name Crofton
Proposed Land Use Housing

Housing Capacity 138 Site Area (ha) 4.63

Green Belt Review Retain Green Belt allocation. Crofton is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W48

Site Name Land east of Priory Ridge, Crofton

LDF Settlement Hierarchy LSC
LDF Settlement Name Crofton

Proposed Land Use Protected Area of Search

Housing Capacity 0 **Site Area (ha)** 2.29

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. Crofton is not within the Housing Growth Point area and the proposal is contrary to the Core Strategy spatial

strategy. Part of site not within Green Belt, PAS (W48B).

Site Reference Number W48A

Site Name Land east of Priory Ridge, Crofton

LDF Settlement Hierarchy LSC
LDF Settlement Name Crofton
Proposed Land Use Special Policy Area

Housing Capacity 210 Site Area (ha) 9.46

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The location of the site for

housing and employment is also contrary to the Core Strategy.

Site Reference Number SE55

Site Name Land at Farm Lane, Fitzwilliam

LDF Settlement Hierarchy LSC

LDF Settlement Name Fitzwilliam/Kinsley

Proposed Land Use Housing

Housing Capacity 101 Site Area (ha) 3.37

Green Belt Review Retain Green Belt allocation. Fitzwilliam is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial strategy.

Site Name Land off Newstead Lane, Fitzwiliam

LDF Settlement Hierarchy LSC

LDF Settlement Name Fitzwilliam/Kinsley

Proposed Land Use Housing

Housing Capacity 79 Site Area (ha) 2.63

Green Belt Review Retain Green Belt allocation. Fitzwilliam is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number WNA18

Site Name Fitzwilliam Country Park, Hemsworth

LDF Settlement Hierarchy LSC

LDF Settlement Name Fitzwilliam/Kinsley **Proposed Land Use** Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 8.89

Green Belt Review Compatible with Green Belt

Site Reference Number SE95

Site Name Allotments to rear of Sunny Bank, Havercroft

LDF Settlement Hierarchy LSC

LDF Settlement Name Ryhill/Havercroft

Proposed Land Use Housing

Housing Capacity 45 Site Area (ha) 1.54

Green Belt Review Retain Green Belt allocation. Havercroft is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number SE97

Site Name Land at Highfields, Havercroft

LDF Settlement Hierarchy LSC

LDF Settlement Name Ryhill/Havercroft

Proposed Land Use Housing

Housing Capacity 88 Site Area (ha) 2.94

Green Belt Review Remove from Green Belt. Exceptional circumstances: extension to settlement to meet

local housing needs.

Site Reference Number SE90

Site Name Crown Farm, Station Road, Ryhill

LDF Settlement Hierarchy LSC

LDF Settlement Name Ryhill/Havercroft

Proposed Land Use Housing

Housing Capacity 152 Site Area (ha) 5.09

Green Belt Review Retain Green Belt allocation. Ryhill is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Name Land at Wagon Lane / Wrangbrook Lane, Upton

LDF Settlement Hierarchy LSC
LDF Settlement Name Upton

Proposed Land Use Community Facility

Housing Capacity 232 **Site Area (ha)** 7.5

Green Belt Review Retain Green Belt Allocation. Development of this site would be detrimental to the

openness and character of this part of Upton.

Site Reference Number SE18A

Site Name Common Lane, Upton

LDF Settlement Hierarchy LSC
LDF Settlement Name Upton
Proposed Land Use Housing

Housing Capacity 77 Site Area (ha) 2.57

Green Belt Review Remove from Green Belt. Exceptional circumstances: extension to settlement to meet

local housing needs.

Site Reference Number SE18

Site Name Common Lane, Upton

LDF Settlement Hierarchy LSC
LDF Settlement Name Upton
Proposed Land Use Housing

Housing Capacity 342 **Site Area (ha)** 11.42

Green Belt Review Retain Green Belt allocation. Upton is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number SE123

Site Name Sheepwalk Lane Allotments, Upton

LDF Settlement Hierarchy LSC
LDF Settlement Name Upton
Proposed Land Use Housing

Housing Capacity 126 Site Area (ha) 4.21

Green Belt Review Consider removing from Green Belt. Exceptional circumstances: extension to settlement

to meet local housing needs.

Site Reference Number WNA24

Site Name Upton Railway Cutting

LDF Settlement Hierarchy LSC LDF Settlement Name Upton

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 5.98

Site Name Walton Wood, Upton

LDF Settlement Hierarchy LSC LDF Settlement Name Uptor

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 4.86

Green Belt Review Compatible with Green Belt

Site Reference Number N127

Site Name Land North of Grove Hall, Darrington

LDF Settlement Hierarchy V

LDF Settlement Name Darrington **Proposed Land Use** Employment

Housing Capacity 0 Site Area (ha) 20.74

Green Belt Review Retain Green Belt allocation. The site is in an isolated rural location and is contrary to

the Core Strategy spatial policy. Development of the site would be detremental to the

openness of the countryside.

Site Reference Number N155

Site Name Land to west of A1 sliproad and south of Estcourt Drive,

Darrington

LDF Settlement Hierarchy V

LDF Settlement Name Darrington

Proposed Land Use Housing

Housing Capacity 120 Site Area (ha) 2.81

Green Belt Review Retain Green Belt allocation. Darrington is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial policy.

Site Reference Number N154

Site Name Land off A1 and North off Valley Road, Darrington

LDF Settlement Hierarchy V

LDF Settlement Name Darrington

Proposed Land Use Housing

Housing Capacity 124 Site Area (ha) 3

Green Belt Review Retain Green Belt allocation. Darrington is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial policy.

Site Reference Number N194

Site Name Darrington Leys, Darrington

LDF Settlement Hierarchy V

LDF Settlement Name Darrington **Proposed Land Use** Mineral Safeguard Area

Housing Capacity 0 **Site Area (ha)** 50.63

Site Name Darringfield Eco town nr Darrington

LDF Settlement Hierarchy \lor

LDF Settlement Name Darrington **Proposed Land Use** Special Policy Area

Housing Capacity 4000 Site Area (ha) 269.05

Green Belt Review Retain Green Belt allocation. This is a large isolated rural area detached from the village

of Darrington. Development would be detrimental to the openness and character of the

countryside. The proposal is contrary to the Core Strategy spatial policy.

Site Reference Number W53ii

Site Name Hollingthorpe Hall Farm, Hall Green

LDF Settlement Hierarchy V

LDF Settlement Name Hall Green

Proposed Land Use Housing

Housing Capacity 150 **Site Area (ha)** 8.93

Green Belt Review Retain Green Belt allocation. Hall Green is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W53ii

Site Name Hollingthorpe Hall Farm, Hall Green

LDF Settlement Hierarchy V

LDF Settlement Name Hall Green **Proposed Land Use** Special Policy Area

Housing Capacity 357 **Site Area (ha)** 8.93

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number SE83

Site Name Land at Westfield Grove, Low Ackworth

LDF Settlement Hierarchy V

LDF Settlement Name High & Low Ackworth **Proposed Land Use** Allocate as Green Belt

Housing Capacity 0 **Site Area (ha)** 0.31

Green Belt Review The site has planning consent for housing. Do not allocate as Green Belt.

Site Reference Number SE119

Site Name Land at Manor Farm, Cross Hill, Ackworth

LDF Settlement Hierarchy V

LDF Settlement Name High & Low Ackworth

Proposed Land Use Housing

Housing Capacity 180 Site Area (ha) 7.03

Green Belt Review Retain Green Belt allocation. High Ackworth is a small village and proposal would be

contrary to Core Strategy spatial strategy.

Site Name Land off Langdale Drive, Low Ackworth

LDF Settlement Hierarchy V

LDF Settlement Name High & Low Ackworth

Proposed Land Use Housing

Housing Capacity 50 Site Area (ha) 1.72

Green Belt Review Retain Green Belt allocation. Ackworth is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number SE15

Site Name Land at High Ackworth

LDF Settlement Hierarchy V

LDF Settlement Name High & Low Ackworth

Proposed Land Use Housing

Housing Capacity 35 **Site Area (ha)** 1.15

Green Belt Review Retain Green Belt allocation. Ackworth is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number SE88

Site Name South of Station Road Low Ackworth

LDF Settlement Hierarchy V

LDF Settlement Name High & Low Ackworth

Proposed Land Use Housing Housing Capacity 427 Site Area (ha) 14.28

Green Belt Review Retain Green Belt allocation. Ackworth is not within the Housing Growth Point area and

proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number W86

Site Name Land to the rear of 184 Batley Road, Kirkhamgate

LDF Settlement Hierarchy V

LDF Settlement Name Kirkhamgate

Proposed Land Use Housing

Housing Capacity 35 Site Area (ha) 1.16

Green Belt Review Retain Green Belt allocation. Kirkhamgate is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W34

Site Name Kirkham Farm, Kirkhamgate

LDF Settlement Hierarchy V

LDF Settlement Name Kirkhamgate

Proposed Land Use Housing

Housing Capacity 263 **Site Area (ha)** 8.81

Green Belt Review Retain Green Belt allocation. Kirkhamgate is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Name Land at Overton, Middlestown

LDF Settlement Hierarchy V

LDF Settlement Name Middlestown

Proposed Land Use Housing

Housing Capacity 60 **Site Area (ha)** 2

Green Belt Review Retain Green Belt allocation. Overton is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number WNA70

Site Name Emroyd Common, Middlestown

LDF Settlement Hierarchy V

LDF Settlement Name Middlestown

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 12.8

Green Belt Review Compatible with Green Belt

Site Reference Number N144

Site Name St Wilfred's Catholic High School, North Featherstone

LDF Settlement Hierarchy V

LDF Settlement Name North Featherstone **Proposed Land Use** Major Developed Sites

Housing Capacity 0 Site Area (ha) 3.16

Green Belt Review Compatible with Green Belt

Site Reference Number N197

Site Name Old Vicarage Nursing Home, North Featherstone

LDF Settlement Hierarchy V

LDF Settlement Name North Featherstone **Proposed Land Use** Remove from Green Belt

Housing Capacity 0 **Site Area (ha)** 0.53

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

character of this part of Featherstone.

Site Reference Number W139

Site Name Land to rear of Sharlston Working Mens Club, Sharlston

LDF Settlement Hierarchy V

LDF Settlement Name Sharlston

Proposed Land Use Housing

Housing Capacity 12 Site Area (ha) 0.39

Green Belt Review Retain Green Belt allocation. Sharlston is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Name Sharlston Common, Wakefield

LDF Settlement Hierarchy V

LDF Settlement Name Sharlston

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 25.13

Green Belt Review Compatible with Green Belt

Site Reference Number SE120

Site Name Land to rear of former Bay Horse Inn, South Hiendley

LDF Settlement Hierarchy V

LDF Settlement Name South Hiendley **Proposed Land Use** Green Belt Anomaly

Housing Capacity 0 **Site Area (ha)** 0.07

Green Belt Review Green Belt anomaly, amend boundary to follow visible features on OS map. Exceptional

circumstances: the site consists of a demolished public house and car park. A small part of the car park is within the Green Belt but there is no topographical boundary separating it from the rest of the site. The site is at an elevated level from the open land to the rear and appears to have been built up. Consequently there is a distinct boundary between the site and the open land adjoining it. The anomaly appears to be the result of a cartographical error as the car park does not serve any Green Belt

function.

Site Reference Number SE121

Site Name Land adjacent to Brier Lane, South Hiendley

LDF Settlement Hierarchy V

LDF Settlement Name South Hiendley **Proposed Land Use** Remove from Green Belt

Housing Capacity 0 Site Area (ha) 0.08

Green Belt Review Retain Green Belt allocation. South Hiendley is a small village and extension into the

countryside would be detrimental to the character of the settlement and openness of

the landscape.

Site Reference Number SE126

Site Name Land at 19a New Street South Hiendley

LDF Settlement Hierarchy V

LDF Settlement Name South Hiendley **Proposed Land Use** Remove from Green Belt

Housing Capacity 0 Site Area (ha) 1.18

Green Belt Review Retain Green Belt allocation. South Hiendley is a small village and extension into the

countryside would be detrimental to the character of the settlement and openness of

the landscape.

Site Reference Number WNA21

Site Name South Hiendley Common

LDF Settlement Hierarchy V

LDF Settlement Name South Hiendley **Proposed Land Use** Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 19.03

Site Name Land at Gin Lane, Streethouse

LDF Settlement Hierarchy V

LDF Settlement Name Streethouse

Proposed Land Use Housing

Housing Capacity 28 Site Area (ha) 0.94

Green Belt Review Retain Green Belt allocation. Streethouse is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial policy.

Site Reference Number N126

Site Name Land off Red Lane, Streethouse

LDF Settlement Hierarchy V

LDF Settlement Name Streethouse

Proposed Land Use Housing

Housing Capacity 143 Site Area (ha) 4.79

Green Belt Review Retain Green Belt allocation. Streethouse is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial policy.

Site Reference Number N37A

Site Name Sharlston Colliery, Streethouse

LDF Settlement Hierarchy V

LDF Settlement Name Streethouse

Proposed Land Use Housing Housing Capacity 170 Site Area (ha) 54.41

Green Belt Review Retain Green Belt allocation. Sharlston is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W129

Site Name Former Sharlston Colliery Reclamation

LDF Settlement Hierarchy V

LDF Settlement Name Streethouse **Proposed Land Use** Land Reclamation

Housing Capacity 0 **Site Area (ha)** 61.81

Green Belt Review Compatible with Green Belt

Site Reference Number SE106

Site Name Common Farm, Thorpe Audlin

LDF Settlement Hierarchy V

Proposed Land Use Green Belt Anomaly

Housing Capacity 0 **Site Area (ha)** 0.98

Green Belt Review Green Belt anomaly, amend boundary to follow visible features on OS map. Exceptional

circumstances: the site is located on the edge of the village. Part of the site is not within the Green Belt and has planning consent for four dwellings. The remainder of the site consists of two dwellings and gardens, a large yard and various agricultural buildings. As a result of infill development and cartographical changes the Green Belt boundary does not follow identifiable topographical boundaries. Although it is considered that removing the whole site from the Green Belt would be detrimental to the openness of the Green Belt and character of the village, there is justification for amending the Green Belt boundary to reflect current OS boundaries by removing some of the land within residential cartilages from the Green Belt and amending the Green Belt boundary accordingly.

Site Name Land at Hillthorpe Farm, Thorpe Audlin

LDF Settlement Hierarchy V

LDF Settlement Name Thorpe Audlin

Proposed Land Use Housing

Housing Capacity 27 **Site Area (ha)** 0.87

Green Belt Review Retain Green Belt allocation. Thorpe Audlin is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W138

Site Name Land at Bridge Gate Farm, Shay Lane, Walton

LDF Settlement Hierarchy V
LDF Settlement Name Walton
Proposed Land Use Housing

Housing Capacity 165 **Site Area (ha)** 5.23

Green Belt Review Retain Green Belt allocation. Walton is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W60C

Site Name Waterways land extending into Green Belt, Walton

LDF Settlement Hierarchy V
LDF Settlement Name Walton
Proposed Land Use Special Policy Area

Housing Capacity 1149 **Site Area (ha)** 28.72

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number W101

Site Name Former Barnsley Canal

LDF Settlement Hierarchy V
LDF Settlement Name Walton
Proposed Land Use Transport Scheme

Housing Capacity 0 **Site Area (ha)** 45.44

Green Belt Review Compatible with Green Belt

Site Reference Number WNA60
Site Name Walton Park

LDF Settlement Hierarchy V **LDF Settlement Name** Walton

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 97.9

Site Name Land at Water Lane, Woolley

LDF Settlement Hierarchy $\,\,\lor\,\,$

LDF Settlement Name Woolley

Proposed Land Use Housing

Housing Capacity 32 **Site Area (ha)** 1.09

Green Belt Review Retain Green Belt allocation. Woolley is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number SE31ii

Site Name East of the Railway, Hemsworth

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Allocate as Green Belt

Housing Capacity Site Area (ha) 18.36

Green Belt Review Allocate as Green Belt. Exceptional circumstances: in the UDP the site was allocated as

an area of safeguarded land (PAS) for possible employment development use but is in an isolated Greenfield location which is detached from the settlement. Development of this site would be contrary to the Core Strategy and detrimental to the openness of the

countryside and character of the area.

Site Reference Number AW15

Site Name Jobson Wood, Woolley

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 16.04

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW19

Site Name Notton Park Wood, Notton

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 45.19

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW04

Site Name Low Wood, Kirkthorpe

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 Site Area (ha) 2.78

Green Belt Review Ancient Woodland compatible with Green Belt

Site Name Gate Royd Wood, Woolley

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Prepaged Land Liga Angient Week

Proposed Land Use Ancient Woodland

Housing Capacity 0Site Area (ha) 11.64

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW02

Site Name Hagg Wood & The Snipery, Hemsworth

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 9.61

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW03

Site Name Priory Wood, Nostell

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 9.07

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW20

Site Name Haw Park Wood, Walton

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 72.69

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW21

Site Name Brockadale Wood, Wentbridge

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Ancient Woodland

Housing Capacity 0 Site Area (ha) 2.3

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW09

Site Name Bullcliff North Wood, West Bretton

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 30.65

Green Belt Review Ancient Woodland compatible with Green Belt

Site Name Seckar Wood, Newmillerdam

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Prepaged Land Use Ancient Week

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 35.63

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW11

Site Name Jenkin Wood, West Bretton

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 2.65

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW10

Site Name Bullcliff Wood, West Bretton

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 Site Area (ha) 62.8

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW07

Site Name Bank Wood, West Bretton

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 35.66

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW13

Site Name Woolley Edge, Woolley

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Ancient Woodland

Housing Capacity 0 Site Area (ha) 2.57

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW14

Site Name Totty Spring, Woolley

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 3.77

Green Belt Review Ancient Woodland compatible with Green Belt

Site Name Windhill Wood, Woolley

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 Site Area (ha) 3.38

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW06

Site Name Dial Wood, New Hall, Overton

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 Site Area (ha) 11.49

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW05

Site Name New Hall, Stony Cliffe & Perkin Woods, Netherton

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 73.27

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number AW08

Site Name Bentley Spring, West Bretton

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Ancient Woodland

Housing Capacity 0 **Site Area (ha)** 8.39

Green Belt Review Ancient Woodland compatible with Green Belt

Site Reference Number W122

Site Name Nostell Estate site 1-10, East of Clay Pit Lane, Wragby

LDF Settlement Hierarchy Other LDF Settlement Name Other

Proposed Land Use Community Facility

Housing Capacity 0 Site Area (ha) 2.44

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness and character of Wragby.

Site Reference Number W123

Site Name Nostell Estate site 2-5, Cricket Ground, Wragby

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Community Facility

Housing Capacity 0Site Area (ha) 3.1

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness and character of Wragby.

Site Name Newmarket Colliery, Bottom Boat

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 93.96

Green Belt Review Retain Green Belt allocation. Isolated from settlement. Development of this site would

be detrimental to the openness of the countryside and character of the area. The

proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W53i

Site Name Hollingthorpe Hall Farm, Hall Green

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 8.93

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number W51

Site Name Walled gardens and nursery, Nostell Priory

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 2.37

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number W117ii

Site Name Land off Weeland Road, Crofton

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 0.6

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number SE31i

Site Name East of the railway, Hemsworth

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 18.75

Green Belt Review Allocate as Green Belt. PAS land detached from settlement. Development of this site

would be contrary to the Core Strategy and detrimental to the openness of the

countryside and character of the area.

Site Name Nostell Priory Roses, Doncaster Road, Nostell

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 8.78

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number W159i

Site Name Land at Ossett Spa, Ossett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 1.09

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number W170i

Site Name Anglers East, Wintersett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 5.4

Green Belt Review Retain Green Belt allocation. Within isolated rural location. Development of this site

would be detrimental to the openness of the countryside and character of the area.

The proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W50

Site Name Quarry and brickworks, Long Row, Wragby

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 Site Area (ha) 3.13

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number SE86ii

Site Name Land off Doncaster Road, North Elmsall

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 0.69

Green Belt Review Retain Green Belt allocation. Detached from settlement. Proposal would be detrimental

to Green Belt separating North Elmsall and South Elmsall.

Site Name Land at Spa Street, Ossett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0Site Area (ha) 1.1

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number W145ii

Site Name Land at Bottom Boat

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 2.59

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

openness of the countryside and character of the area. The proposal is contrary to the

Core Strategy spatial strategy.

Site Reference Number W40A

Site Name Newmarket Colliery

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Employment

Housing Capacity 0 **Site Area (ha)** 33.28

Green Belt Review

Remove northern part adjacent to J30 from Green Belt. Exceptional circumstances: requirement for strategic employment land on M62 corridor in accordance with the Core Strategy. Retain Green Belt allocation on remainder of site. Isolated from settlement. Development for other land uses would be contrary to the Core Strategy spatial strategy.

Site Reference Number W187

Site Name Land at 133 Cliff Road, Great Cliff, Crigglestone

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Anomaly

Housing Capacity 0 **Site Area (ha)** 0.65

Green Belt Review

Anomaly, remove from the Green Belt and amend the Green Belt boundary to follow the OS boundaries along the motorway embankment and field boundary adjoining 135 Cliff Road. Exceptional circumstances: the site consists of three dwellings and gardens. Part of the gardens are within the Green Belt but there is no topographical boundary separating these from the rest of the gardens and dwellings. The site forms a small wedge with dwellings to the north and west, the M1 motorway to the east and open agricultural land to the south. The anomaly appears to be the result of a cartographical error. The gardens are not considered to serve any Green Belt function. The motorway and southern field boundary would form a clearer permanent Green Belt boundary. Removing the site from the Green Belt would not have any significant impact on the function of the Green Belt, on the character of this part of Crigglestone or on the openness of the surrounding countryside.

Site Name BBR Graphic Engineers, Healey, Ossett

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Anomaly

Housing Capacity 0 **Site Area (ha)** 1.25

Green Belt Review

Anomaly, remove from the Green Belt allocating site as Employment Zone and amend the Green Belt boundary to follow visible features on OS map. Exceptional circumstances: the site consists of a large manufacturing workshop, an adjoining office and a yard which is used for parking HGVs and storing materials. Most of the premises are not within the Green Belt and are allocated as an Employment Zone. The eastern part of the yard is within the Green Belt but there is no topographical boundary separating it from the rest of the premises. The anomaly appears to be the result of a cartographical error. The site is enclosed by a bund to the north and east which separates it from open agricultural land. Healey railway sidings form the southern boundary. Consequently it is considered that the yard does not serve any Green Belt function. Amending the boundary to follow the bund and sidings will provide a clear permanent Green Belt Boundary around the site. Removing the site from the Green Belt would not have any significant impact on the function of the Green Belt, on the character of this part of Ossett or on the openness of the surrounding countryside.

Site Reference Number SE10

Site Name North Elmsall – Green Belt Settlement

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 Site Area (ha) 2.8

Green Belt Review Green Belt Settlement

Site Reference Number SE99

Site Name East Hardwick – Green Belt Settlement

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 **Site Area (ha)** 8.02

Green Belt Review Green Belt Settlement

Site Reference Number SE101

Site Name Wentbridge – Green Belt Settlement

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 Site Area (ha) 7.18

Green Belt Review Green Belt Settlement

Site Name Midgley - Green Belt Settlement

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 **Site Area (ha)** 2.82

Green Belt Review Green Belt Settlement

Site Reference Number N190

Site Name Old Snydale – Green Belt Settlement

(FTH31)

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 **Site Area (ha)** 5.43

Green Belt Review Green Belt settlement

Site Reference Number W171

Site Name Carr Gate – Green Belt Settlement

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 Site Area (ha) 4.61

Green Belt Review Green Belt Settlement

Site Reference Number W175

Site Name Wragby - Green Belt Settlement

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 **Site Area (ha)** 3

Green Belt Review Green Belt Settlement

Site Reference Number W174

Site Name Warmfield - Green Belt Settlement

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 **Site Area (ha)** 5.5

Green Belt Review Green Belt Settlement

Site Reference Number W172

Site Name Chapelthorpe - Green Belt Settlement

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Green Belt Settlement

Housing Capacity 0 **Site Area (ha)** 6.87

Green Belt Review Green Belt Settlement

Site Name Storrs Hill Road, Ossett

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 12 pitches **Site Area (ha)** 0.51

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

character of this part of Ossett. Site also is a WNA.

Site Reference Number W195

Site Name North of Moorhouse Avenue, Stanley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 12 pitches **Site Area (ha)** 2.17

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

character of this part of Stanley.

Site Reference Number SE113

Site Name South Kirkby Household Recycling Centre, Manface Quarry,

Holmsley Lane, South Kirkby

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 4 pitches **Site Area (ha)** 0.12

Green Belt Review Retain Green Belt allocation. Detached from settlement in isolated location.

Development of this site would be detrimental to the character of this part of South

Kirkby. The site is also a WNA.

Site Reference Number SE114

Site Name Frickley Colliery, Doncaster Road, South Elmsall

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 12 pitches **Site Area (ha)** 84.55

Green Belt Review Retain Green Belt allocation. On fringe of settlement, area being restored and made

into a country park. Development of this site would be detrimental to the character of

this part of South Elmasll.

Site Reference Number N210

Site Name Well Wood, Wheldale, Fryston, Castleford

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 12 pitches **Site Area (ha)** 6.24

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

character of this part of Fryston. The site is also a designated LNR.

Site Name Montague Street, Agbrigg, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 12 pitches **Site Area (ha)** 4.71

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

character of this part of wakefield.

Site Reference Number W200

Site Name Wellbeck lease areas, Haul Road, Welbeck, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 12 pitches **Site Area (ha)** 109.36

Green Belt Review Retain Green Belt allocation. Development of this site would be detrimental to the

character of this part of Wakefield.

Site Reference Number W196

Site Name Ossett Household Waste Recycling Centre, Owl Lane,

Ossett

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 18 pitches **Site Area (ha)** 0.48

Green Belt Review Retain Green Belt allocation. Exceptional circumstances are the need for permanent

Gypsy and Traveller sites within the district.

Site Reference Number N204

Site Name Site B Ackton Pastures Lane, Castleford

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller

Housing Capacity 12 pitches **Site Area (ha)** 1.37

Green Belt Review Consider removing from Green Belt. Infill in triangular piece of land with housing on

east and west sides, track along southern boundary will provide strong GB boundary.

Site Reference Number SE110

Site Name Kinsley Drift Colliery, Wentworth Terrace, Fitzwilliam

LDF Settlement Hierarchy Other LDF Settlement Name Other

Proposed Land Use Gypsy and Traveller Transit Site

Housing Capacity 12 pitches **Site Area (ha)** 5.65

Green Belt Review Retain Green Belt allocation. Detached from settlement. Development of this site would

be detrimental to the character of this part of Fitzwilliam.

Site Name Ossett Household Waste Recycling Centre, Owl Lane,

Ossett

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Gypsy and Traveller Transit Site

Housing Capacity 8 Pitches **Site Area (ha)** 0.19

Green Belt Review Retain Green Belt allocation. Exceptional circumstances are the need for transit

provision for Gypsy and Traveller within the district.

Site Reference Number SE86i

Site Name Land off Doncaster Road, North Elmsall

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 22 Site Area (ha) 0.69

Green Belt Review Retain Green Belt allocation. Detached from settlement. Proposal would be detrimental

to Green Belt separating North Elmsall and South Elmsall.

Site Reference Number W145i

Site Name Land at Bottom Boat, Bottom Boat

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 60 Site Area (ha) 2.59

Green Belt Review Retain Green Belt allocation. Stanley is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W40ii

Site Name Newmarket Colliery, Bottom Boat

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing
Housing Capacity 2819
Site Area (ha) 93.96

Green Belt Review Retain Green Belt allocation. Isolated from settlement. Development of this site would

be detrimental to the openness of the countryside and character of the area. Site is not within the Housing Growth Point area and the proposal is contrary to the Core Strategy

spatial strategy.

Site Reference Number W81

Site Name Land at Oakenshaw Lane, Heath Common

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 70 Site Area (ha) 1.46

Green Belt Review Retain Green Belt allocation. Heath is not within the Housing Growth Point area and the

proposal is contrary to the Core Strategy spatial strategy. Heath is also allocated as an

Historic Landscape.

Site Name British Oak Coal Disposal Point, Blacker Lane.Calder Grove

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 813 **Site Area (ha)** 27.17

Green Belt Review Retain Green Belt allocation. Calder Grove is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W160ii

Site Name Land at Spa Street, Ossett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 33 Site Area (ha) 1.1

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number SE17

Site Name Land at Vissett Cottage Hotel, Barnsley Road, Hemsworth

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 30 Site Area (ha) 1.01

Green Belt Review Retain Green Belt allocation. On fringe of settlement. Development of this site would be

detrimental to the openness and character of the landscape.

Site Reference Number N37C

Site Name Sharlston Colliery, Sharlston

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing
Housing Capacity 418

Green Belt Review Retain Green Belt allocation. Sharlston is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W117i

13.94

Site Name Land off Weeland Road, Crofton

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 18 Site Area (ha) 0.6

Site Area (ha)

Green Belt Review Retain Green Belt allocation. Crofton is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy. Development of this site would be detrimental to the openness of the countryside and character of the area.

Site Name Land off Carr Lane, South Kirkby

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 35 **Site Area (ha)** 0.99

Green Belt Review Retain Green Belt allocation. Isolated from settlement. Development of this site would

be detrimental to the openness and character of the landscape.

Site Reference Number W159ii

Site Name Land at Ossett Spa, Ossett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 30 Site Area (ha) 1.09

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W55

Site Name 600 Denby Dale Road, Broad Cut, Calder Grove

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 25 **Site Area (ha)** 0.75

Green Belt Review Retain Green Belt allocation. Calder Grove is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number SE96

Site Name Marsh Whinn Farm Yard, Royd Moor Lane, nr Hemsworth

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 20 Site Area (ha) 0.96

Green Belt Review Retain Green Belt allocation. Isolated rural location. Development of this site would be

detrimental to the openness and character of the landscape.

Site Reference Number N185

Site Name Land off Bank Wood Road, Nr Darrington

LDF Settlement Hierarchy Other LDF Settlement Name Other Proposed Land Use Housing

Housing Capacity 43 Site Area (ha) 0.48

Green Belt Review Retain Green Belt allocation. Darrington is not within the Housing Growth Point area

and proposal would be contrary to Core Strategy spatial policy.

Site Name Land to east of Crofton sidings, Crofton

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 150 Site Area (ha) 4.99

Green Belt Review Retain Green Belt allocation. Crofton is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W136

Site Name Land off Barnsley Road, Newmillerdam, Wakefield

LDF Settlement Hierarchy Other LDF Settlement Name Other Proposed Land Use Housing

Housing Capacity 300 **Site Area (ha)** 13.85

Green Belt Review Retain Green Belt allocation. Newmillerdam is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W170ii

Site Name Anglers East, Wintersett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 162 **Site Area (ha)** 5.4

Green Belt Review Retain Green Belt allocation. Within isolated rural location not within the Housing

Growth Point area and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W142

Site Name Glen Royd, South Lane, Netherton

LDF Settlement Hierarchy Other LDF Settlement Name Other Proposed Land Use Housing

Housing Capacity 30 Site Area (ha) 1

Green Belt Review Retain Green Belt allocation. Netherton is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy. Detached from

Netherton village.

Site Reference Number SE93

Site Name Land east of Willow Garth, Doncaster Road, South Elmsall

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 33 Site Area (ha) 1.14

Green Belt Review Retain Green Belt allocation. Detached from settlement in isolated rural location.

Development of this site would be detrimental to the openness and character of the

landscape.

Site Name Nostell Estate site 3-6, East of Swine Lane, Wragby

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 12 Site Area (ha) 4.02

Green Belt Review Retain Green Belt allocation. Nostell is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W156

Site Name 218 - 220 Wakefield Road, Roundwood, Ossett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 18 Site Area (ha) 0.62

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W135

Site Name Land to south of Pildacre Lane, Ossett

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 90 **Site Area (ha)** 14.23

Green Belt Review Retain Green Belt allocation. Ossett is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy. The Green Belt here

forms an important function of separating Ossett and Dewsbury.

Site Reference Number W37

Site Name Former Woolley Colliery, Woolley

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 20 Site Area (ha) 3.02

Green Belt Review Retain Green Belt allocation. Woolley is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W114

Site Name Land at Crossley Street, New Sharlston

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 54 Site Area (ha) 1.81

Green Belt Review Retain Green Belt allocation. New Sharlston is not within the Housing Growth Point

area and the proposal is contrary to the Core Strategy spatial strategy.

Site Name Land at Brookside Farm, Upton

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 22 **Site Area (ha)** 0.73

Green Belt Review Retain Green Belt allocation. Detached from settlement in isolated rural location.

Development of this site would be detrimental to the openness and character of the

landscape.

Site Reference Number N37B

Site Name Sharlston Colliery - Land off High Street, Sharlston

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 44 Site Area (ha) 1.46

Green Belt Review Retain Green Belt allocation. Sharlston is not within the Housing Growth Point area and

the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number SE47

Site Name The Bungalow, Pontefract Road, Thorpe Audlin

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Housing

Housing Capacity 2 **Site Area (ha)** 0.55

Green Belt Review Retain Green Belt allocation. Isolated from settlement. Thorpe Audlin is a small village

and proposal would be contrary to Core Strategy spatial strategy.

Site Reference Number W177

Site Name Bretton Hall

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Major Developed Sites

Housing Capacity 0 Site Area (ha) 7.2

Green Belt Review Compatible with Green Belt

Site Reference Number SE78

Site Name South Elmsall Waste Water Treatment Works, South Elmsall

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Major Developed Sites

Housing Capacity 0 **Site Area (ha)** 5.96

Site Name Horbury Waste Water Treatment Works, Horbury

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Major Developed Sites

Housing Capacity 0 **Site Area (ha)** 9.38

Green Belt Review Compatible with Green Belt

Site Reference Number SE103

Site Name Ackworth School

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Major Developed Sites

Housing Capacity 0 Site Area (ha) 5.14

Green Belt Review Compatible with Green Belt

Site Reference Number SE104

Site Name Former Ackworth Colliery, Ackworth

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Major Developed Sites

Housing Capacity 0 **Site Area (ha)** 7.65

Green Belt Review Retain Green Belt Allocation. Remove Major Developed Site allocation as the site has

now been redeveloped for housing.

Site Reference Number W39

Site Name Land at Boyne Hill, Chapelthorpe

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Proposed Land Use Major Developed Sites

Housing Capacity 0 **Site Area (ha)** 6.65

Green Belt Review Compatible with Green Belt

Site Reference Number W109

Site Name Mitchell Laithes Waste Water Treatment Works,

LDF Settlement Hierarchy Other LDF Settlement Name Other

Proposed Land Use Major Developed Sites

Housing Capacity 0 **Site Area (ha)** 61.33

Green Belt Review Compatible with Green Belt

Site Reference Number W166

Site Name Land east of Haw Park Wood - Anglers South, Wintersett

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Mineral Safeguard Area

Housing Capacity 0 Site Area (ha) 204.88

Site Name Land south of Warmfield - The Deanfield Prospect

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Mineral Safeguard Area

Housing Capacity 0 Site Area (ha) 169.83

Green Belt Review Compatible with Green Belt

Site Reference Number W61

Site Name Stanley Ferry, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Mineral Safeguard Area

Housing Capacity 0 **Site Area (ha)** 78.21

Green Belt Review Compatible with Green Belt

Site Reference Number W84

Site Name The Wyke, Horbury

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Mineral Safeguard Area

Housing Capacity 0 **Site Area (ha)** 28.36

Green Belt Review Compatible with Green Belt

Site Reference Number SE31iii

Site Name East of the railway, Hemsworth

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Protected Area of Search

Housing Capacity 0 **Site Area (ha)** 18.75

Green Belt Review Allocate as Green Belt. PAS land detached from settlement. Development of this site

would be contrary to the Core Strategy and detrimental to the openness of the

countryside and character of the area.

Site Reference Number N195

Site Name 1 Ackton Villas, Ackton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Remove from Green Belt

Housing Capacity 0 **Site Area (ha)** 0.22

Green Belt Review Retain Green Belt allocation. Isolated rural location. Ackton is not within the Housing

Growth Point area and proposal would be contrary to Core Strategy spatial policy.

Site Name Raven Close / Stretton Close, Ackton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Remove from Green Belt

Housing Capacity 0 **Site Area (ha)** 3.49

Green Belt Review Retain Green Belt allocation. This area forms a substantial part of the village and is too

large an area to treat as an anomaly. There are no special circumstances to

demonstrate why it should be removed from the Green Belt.

Site Reference Number W190

Site Name Land at Cross Keys and Wakefield Road, Ossett

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Remove from Green Belt

Housing Capacity 0 **Site Area (ha)** 0.21

Green Belt Review Retain Green Belt allocation. Isolated from settlement, is not within the Housing

Growth Point area and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W87A

Site Name Land between 295 & 301 Denby Dale Road, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Remove from Green Belt

Housing Capacity
Site Area (ha) 0.33

Green Belt Review Retain Green Belt allocation. Site is not within the Housing Growth Point area and the

proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number N34

Site Name Land at Fairy Hill Farm, Pontefract

LDF Settlement Hierarchy Other LDF Settlement Name Other

Proposed Land Use Remove from Green Belt

Housing Capacity Site Area (ha) 0.11

Green Belt Review Retain Green Belt allocation. Isolated from Pontefract and Castleford. Development

would be detrimental to the openness and character of the countryside.

Site Reference Number W87B

Site Name Land adj 307 Denby Dale Road, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Remove from Green Belt

Housing Capacity Site Area (ha) 0.16

Green Belt Review Retain Green Belt allocation. Site is not within the Housing Growth Point area and the

proposal is contrary to the Core Strategy spatial strategy.

Site Name 10/12 Church Lane, Chaplethorpe

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Remove from Green Belt

Housing Capacity 0 Site Area (ha) 0.42

Green Belt Review Retain Green Belt allocation. The village of Chapelthorpe is within the Green Belt,

removing the site from the Green Belt would be contrary and detrimental the character

of the village.

Site Reference Number W184

Site Name Land at 304 Denby Dale Road, Wakefield

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Proposed Land Use Remove from Green Belt

Housing Capacity 0 Site Area (ha) 0.14

Green Belt Review Retain Green Belt allocation. Site is not within the Housing Growth Point area and the

proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W56

Site Name West of Mill Farm Drive, Newmillerdam

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Remove from Green Belt

Housing Capacity Site Area (ha) 0.32

Green Belt Review Retain Green Belt allocation. Newmillerdam is not within the Housing Growth Point area

and the proposal is contrary to the Core Strategy spatial strategy.

Site Reference Number W214

Site Name Land at Castlegate, M62 Junction 30

LDF Settlement Hierarchy Other

LDF Settlement Name Other

Proposed Land Use Special Policy Area

Housing Capacity 35 Site Area (ha) 0.87

Green Belt Review Retain Green Belt allocation. Isolated location along motorway corridor. Development

of this site would be detrimental to the openness and character of the landscape.

Site Reference Number W40i

Site Name Newmarket Colliery

LDF Settlement Hierarchy Other
LDF Settlement Name Other
Proposed Land Use Special Policy Area

Housing Capacity 2250 **Site Area (ha)** 93.96

Green Belt Review Retain Green Belt allocation. Isolated from settlement. Development of this site would

be detrimental to the openness of the countryside and character of the area. The

proposal is contrary to the Core Strategy spatial strategy.

Site Name South of Field Lane, South Elmsall

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Travelling Showpeople Site

Housing Capacity 8 yards **Site Area (ha)** 2.14

Green Belt Review Retain Green Belt allocation. Exceptional circumstances are the need for Travelling

Showpeople accommodation within the district.

Site Reference Number WNA33

Site Name South Kirkby Fort

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 3.71

Green Belt Review Compatible with Green Belt

Site Reference Number WNA75

Site Name Havercroft Common

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 1.37

Green Belt Review Compatible with Green Belt

Site Reference Number WNA69

Site Name Bretton Country Park, West Bretton

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 0.56

Green Belt Review Compatible with Green Belt

Site Reference Number WNA31

Site Name Mutton Flatts, South Kirkby

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 20.7

Green Belt Review Compatible with Green Belt

Site Reference Number WNA32

Site Name Manface Quarry, South Kirkby

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 2.61

Site Name Newmarket Silkstone Colliery, Stanley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 33

Green Belt Review Compatible with Green Belt

Site Reference Number WNA36

Site Name Lindale Hill Quarry, Wrenthorpe

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 3.24

Green Belt Review Compatible with Green Belt

Site Reference Number WNA66

Site Name Stocksmoor Common, Midgley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 13.56

Green Belt Review Compatible with Green Belt

Site Reference Number WNA39

Site Name Stanley Ferry Flash, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 3.54

Green Belt Review Compatible with Green Belt

Site Reference Number WNA41

Site Name Southern Washlands, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 2.02

Green Belt Review Compatible with Green Belt

Site Reference Number WNA28

Site Name Hull to Barnsley Railway, South Elmsall

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 5.68

Site Name Soap Tip, Calder Bridge, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 1.11

Green Belt Review Compatible with Green Belt

Site Reference Number WNA46

Site Name British Oak, Calder Grove, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 13.99

Green Belt Review Compatible with Green Belt

Site Reference Number WNA48

Site Name The Wyke, Horbury

LDF Settlement Hierarchy Other LDF Settlement Name Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 13.3

Green Belt Review Compatible with Green Belt

Site Reference Number WNA72

Site Name Hartley Bank Wood, Netherton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 5.15

Green Belt Review Compatible with Green Belt

Site Reference Number WNA73

Site Name Pitts Beck Wood, Netherton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 2.33

Green Belt Review Compatible with Green Belt

Site Reference Number WNA62

Site Name Haw Park Pond, Walton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 0.17

Site Name Lower Spring Wood, Midgley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 0.71

Green Belt Review Compatible with Green Belt

Site Reference Number WNA20

Site Name Barnsley Canal, Cold Hiendley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 2.32

Green Belt Review Compatible with Green Belt

Site Reference Number WNA10

Site Name Altofts Ings, Normanton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 9.06

Green Belt Review Compatible with Green Belt

Site Reference Number WNA61

Site Name Brickyard Plantation & Haw Park Beck, Walton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 2.96

Green Belt Review Compatible with Green Belt

Site Reference Number WNA08

Site Name Goosehill Common, Normanton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 3.81

Green Belt Review Compatible with Green Belt

Site Reference Number WNA19

Site Name Ellis Laith, Cold Hiendley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 24.02

Site Name Hare Park Wood, Walton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0Site Area (ha) 7.1

Green Belt Review Compatible with Green Belt

Site Reference Number WNA64

Site Name Moorhouse Lane Ponds & Railway, Wintersett, Cold

Hiendley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 30.41

Green Belt Review Compatible with Green Belt

Site Reference Number WNA65

Site Name Anglers Country Park, Wintersett, Cold Hiendley

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0Site Area (ha) 1.94

Green Belt Review Compatible with Green Belt

Site Reference Number WNA76

Site Name Durkar Lows & Cow Field, Crigglestone

LDF Settlement Hierarchy Other
LDF Settlement Name Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 18.39

Green Belt Review Compatible with Green Belt

Site Reference Number WNA74

Site Name Bush Wood, Havercroft

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 22.24

Green Belt Review Compatible with Green Belt

Site Reference Number WNA26

Site Name Barnsdale A1M Junction

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 3.03

Site Name Johnny Brown's Common, South Elmsall

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 32.6

Green Belt Review Compatible with Green Belt

Site Reference Number WNA68

Site Name Calder Drift Colliery, West Bretton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 4.53

Green Belt Review Compatible with Green Belt

Site Reference Number WNA23

Site Name Bullcarr Mires & Pothills Marsh, Upton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 3.88

Green Belt Review Compatible with Green Belt

Site Reference Number WNA51

Site Name Kettlethorpe Shaft, Crigglestone

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 Site Area (ha) 1.34

Green Belt Review Compatible with Green Belt

Site Reference Number WNA52

Site Name Painthorpe Plantation, Crigglestone

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 13.38

Green Belt Review Compatible with Green Belt

Site Reference Number WNA53

Site Name Newmillerdam

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 4.59

Site Name Warmfield Common, Normanton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 5.07

Green Belt Review Compatible with Green Belt

Site Reference Number WNA56

Site Name Hell Lane Railway Cutting, Warmfield, Normanton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 18.29

Green Belt Review Compatible with Green Belt

Site Reference Number WNA57

Site Name Heath Common, Wakefield

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 40.99

Green Belt Review Compatible with Green Belt

Site Reference Number WNA67

Site Name Bullcliff, West Bretton

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity 0 **Site Area (ha)** 8.29

Green Belt Review Compatible with Green Belt

Site Reference Number WNA77

Site Name Featherstone Lions Rugby Club

LDF Settlement Hierarchy Other **LDF Settlement Name** Other

Proposed Land Use Wakefield Nature Area

Housing Capacity Site Area (ha) 3.5