

Site Allocations Plan and Aire Valley Leeds Area Action Plan

Flood Risk Sequential and Exceptions Test Background Paper

Publication Draft

Leeds Local Development Framework
Development Plan Document
September 2015

FLOOD RISK SEQUENTIAL TEST & EXCEPTION TEST OF PROPOSED SITE ALLOCATIONS IN THE SITE ALLOCATIONS PLAN AND AIRE VALLEY LEEDS AREA ACTION PLAN

1. INTRODUCTION

- 1.1. This paper sets out the sequential tests and exception tests relating to the proposed allocations in the Site Allocations Plan (SAP). It follows the steps outlined in the National Planning Policy Framework (NPPF) and National Planning Policy Guidance (NPPG) using a methodology devised by the council following earlier consultation with the Environment Agency.
- 1.2. This assessment considers potential development sites in Leeds. Whilst the majority of sites are located outside an area of high flood risk some lie wholly or partly within higher flood zones 2 or 3 as defined by the Leeds Strategic Flood Risk Assessment (SFRA) (2007) and updated by the latest Environment Agency flood risk maps (May 2015).
- 1.3. Leeds has been split into 11 different housing market characteristic areas (HMCAs) for the purposes of the Site Allocations Plan and individual site assessments with further information is contained within each area chapter. The Aire Valley area to the south east of the city centre is covered by a separate plan and is not included in this assessment.
- 1.4. The Leeds Strategic Flood Risk Assessment (SFRA) underpins this document, supplemented where appropriate by flood risk updates provided by the Environment Agency and by Sustainability Appraisal.

2. POLICY CONTEXT

2.1. National Policies

2.1.1. The Government's policies and guidance on flood risk are set out in the National Planning Policy Framework (Section 10) and in the NPPG which provides further guidance on flood risk.

2.1.2. The NPPF (Para 100) states:

"inappropriate development in areas at risk of flooding should be avoided by directing development away from areas at highest risk, but where development is necessary, making it safe without increasing flood risk elsewhere... Local Plans should apply a sequential, risk based approach to the location of development to avoid where possible flood risk to people and property and manage any residual risk, taking account of the impacts of climate change, by:

- applying the Sequential Test;
- if necessary, applying the Exception Test;
- safeguarding land from development that is required for current and future flood management:
- using opportunities offered by new development to reduce the causes and impacts of flooding;

- where climate change is expected to increase flood risk so that some existing development may not be sustainable in the long-term, seeking opportunities to facilitate the relocation of development, including housing, to more sustainable locations."
- 2.1.3. Paragraph 101: The aim of the Sequential Test is to steer new development to areas with the lowest probability of flooding. Development should not be allocated or permitted if there are reasonably available sites appropriate for the proposed development in areas with a lower probability of flooding. The SFRA will provide the basis for providing the test. A sequential approach should be used in areas known to be at risk from any form of flooding.
- 2.1.4. Paragraph 102: If, following the application of the Sequential Test, it is not possible, consistent with wider sustainability objectives, for the development to be located in zones with a lower probability of flooding, the Exception Test can be applied if appropriate. For the Exception Test to be passed:
 - it must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk;
 - a site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.
- 2.1.5. Both elements of the test will have to be passed for development to be allocated or permitted.

2.2. Local Policies

Leeds Core Strategy

2.2.1. The Leeds Core Strategy approach is guided by the need for a sustainable settlement strategy and the desire to consider a range of economic, social and environmental issues. Consequently, it directs that future growth should be located where it would be most effective in supporting sustainable communities, urban renaissance, regeneration, housing renewal and economic development to support job creation. Central to this approach is the principle to reuse previously developed land within urban areas. Priority is given to urban potential (including infill and particularly brownfield sites), even though within these broad strategic locations there are areas of flood risk. Objective 18 of the Leeds Core strategy states:

"Secure development which has regard to its impact on the local environment and is resilient to the consequences of climate change, including flood risk."

2.2.2. This approach is reinforced in the following relevant policies; SP3 Role of the City Centre, criterion vi, SP6 The Housing Requirement and the Allocation of Housing Land, criterion vii and EN5 Managing Flood Risk.

2.3. Natural Resources and Waste Local Plan 2013

2.3.1 The Natural Resources and Waste Local Plan contains a set of detailed policies that help to manage flood risk from both rivers and from surface water flooding. The policies include protection of areas of functional floodplain from development and a requirement for development to reduce the rate of surface water run off. There is also a policy which provides guidance for development in zones of rapid inundation.

2.4 Leeds Strategic Flood Risk Assessment (SFRA)

2.4.1 Completed in 2007, the Leeds SFRA provides a comprehensive overview of the river and drainage systems across the district and associated flood risks. The SFRA provides the context for the application of the sequential test. The document subdivides the district into zones of 'high', 'medium' and 'low' probability of flooding.

The document highlights the River Aire, River Wharfe and their tributaries as dominant features of the District. A large proportion of local communities are situated adjacent to, or near, these rivers and/or their tributaries. The south-eastern boundary of the District is adjacent to the River Calder and Leeds also experiences flooding from this River. The Environment Agency estimates that there are 1500 homes and 500 businesses at 'significant' risk of river flooding within the District, and indeed parts of Leeds City Centre. As a consequence of being located adjacent to the River Aire, parts of the City Centre and regeneration areas are within zone 3a high probability area. The Leeds SFRA provides a basis to ensure that detailed flood risk issues are understood where it aligns with more recent Environment Agency (EA) flood data. Where there is a difference with EA data, the EA data takes precedence because it is more recent, although best judgements will have to be made on how the EA flood zone 3 may divide between 3ai and 3aii.

- 2.4.3 In the SFRA **Flood zone 2** is defined as areas with a medium probability of flooding and comprises land assessed as having between a 1 in 100 and 1 in 1,000 annual probability of river flooding (1% 0.1%), or between a 1 in 200 and 1 in 1,000 annual probability of sea flooding (0.5% 0.1%) in any year. In this zone, developers and local authorities should seek opportunities to reduce the overall level of flood risk in the area through the layout and form of the development, and the appropriate application of sustainable drainage systems.
- 2.4.4 **Flood zone 3a** is defined as areas with a high probability of flooding and comprises land assessed as having a 1 in 100 or greater annual probability of river flooding (>1%), or a 1 in 200 or greater annual probability of flooding from the sea (>0.5%) in any year. In this zone, developers and local authorities should seek opportunities to:
 - reduce the overall level of flood risk in the area through the layout and form of the development and the appropriate application of sustainable drainage systems;
 - relocate existing development to land in zones with a lower probability of flooding; and
 - create space for flooding to occur by restoring functional floodplain and flood flow pathways and by identifying, allocating and safeguarding open space for flood storage.

2.4.5 Sub Delineation of Zone 3a

A number of areas of existing development within the District of Leeds are affected by flooding with a 5% (1 in 20 year) probability. Careful consideration must be given to the future sustainability of development within areas that may be subject to flooding on a relatively frequent basis. For this reason, Zone 3a High Probability has been sub delineated in the following manner:

- Zone 3a(ii) High Probability areas that fall within the 5% (1 in 20 year) flood envelope;
 and
- Zone 3a(i) High Probability areas that fall outside of the 5% (1 in 20 year) flood envelope, however are affected by flooding in the 1% (1 in 100 year) event.

2.4.6 Flood zone 3b

This is the functional floodplain and has been defined in the Council's Strategic Flood Risk Assessment in the following way:

Zone 3b Functional Floodplain is land:

- where water flows or has to be stored in times of flood;
- > that is subject to flooding with a 1 in 20 year (5%) probability (or more frequently); and
- that is reserved by Leeds City Council for this purpose.

Where the Council has identified that undeveloped land already has an existing planning permission or a brownfield allocation that has been protected through the 'Saved Policies' review of the Leeds Unitary Development Plan, then a decision has been made not to include it in the functional floodplain.

The functional floodplain therefore primarily consists of the broad open spaces adjoining the waterway corridors of the River Wharfe and River Aire. It is essential that these floodplain areas are protected from future development.

2.5 Leeds Flood Alleviation Scheme (FAS)

2.5.1 In identifying the city centre as a major source of housing land supply, the Core Strategy highlights the benefits of the Leeds Flood Alleviation Scheme (Leeds FAS), which will help to reduce the risk of flooding, particularly in the south of the city centre. The Leeds FAS is designed to minimize the need for hard defences. Phase 1 of the scheme involves removal of the weirs in the River Aire to be replaced with movable weirs. This is to be carried out in conjunction with tree planting and flood storage through removal of the Knostrop cut. This will have the effect of reducing the river level and therefore those sites benefitting from the scheme will have their flood risk status improved to 1 in 75 years. Phase 2 of the scheme is an extension of phase 1 to reduce flood risk upstream of Leeds Train Station. Phase 2 is a future aspiration and therefore has not been given any consideration in terms of the benefit it will bring to allocated sites.

3 SITE AND FLOOD RISK INFORMATION

3.1 Site Locations

3.1.1 The tests relate to all development sites identified in the Site Allocations Plan. All sites throughout Leeds are listed in the relevant HMCA chapters.

- 3.1.2 The development sites assessed have been identified from the following sources:
 - existing land use allocations identified in the Leeds Unitary Development Plan (UDP Review 2006) which remain available;
 - sites with planning permission;
 - sites submitted for consideration as part of the Strategic Housing Land Availability Assessment;
 - sites from a 'Call for Sites' exercise in January 2013;
 - sites submitted by developers / land owners or the general public;
 - Council owned land.

3.2 Housing

3.2.1 The Core Strategy sets a target of 74,000 new dwellings to be delivered over the lifetime of the plan with an allowance of 8,000 dwellings expected through windfall delivery. The remainder will be provided through site allocations and identified sites. Spatial Policy 7 outlines the distribution of these dwellings throughout Leeds. Safeguarded land will also be identified. The table below shows the distribution throughout Leeds and forms the basis for each of the HMCA chapters.

Housing Market Characteristic Area	Number	Percentage
Aireborough	2,300	3%
City Centre	10,200	15.5%
East Leeds	11,400	17%
Inner Area	10,000	15%
North Leeds	6,000	9%
Outer North East	5,000	8%
Outer North West	2,000	3%
Outer South	2,600	4%
Outer South East	4,600	7%
Outer South West	7,200	11%
Outer West	4,700	7%
Total	66,000	100%

3.2.2 The Core Strategy requirement will be met through the Site Allocations plan and the Aire Valley Leeds Area Action Plan.

3.3 Employment

- 3.3.1 The Core Strategy outlines a need for further employment land throughout the lifetime of the plan. Unlike housing this requirement is district wide rather than being split into areas across the city. For general employment (B2-B8 uses) a minimum of 493 hectares is required. For Office development the Core Strategy has a target of 1m sqm of floorspace
- 3.3.2 Land to meet these targets will be identified and allocated in the Site Allocations Plan and the Aire Valley Leeds Area Action Plan. The employment sites to meet this need are included in the relevant HMCA chapters alongside the housing for consistency in the methodology, however, area based targets are not provided.
- 3.3.3 Employment uses are considered less vulnerable to flood risk than housing, so employment use may be decided to be a preferable alternative to housing use on a site with high flood risk. The sequential test for employment sites measures against city-wide and Aire Valley requirements for general employment land and office space.

3.4 Safeguarded Land

- 3.4.1 To ensure the necessary long-term endurance of the Green Belt, definition of its boundaries is accompanied by designation of Safeguarded Land to provide land for longer-term development needs. Allocating this land will ensure the necessary long term endurance of the Green Belt.
- 3.4.2 The Core Strategy requires 10% of the land to be identified or allocated for housing to be reserved as Safeguarded Land. This means land for 6,600 dwellings needs to be designated as Safeguarded Land district wide. But the Core Strategy gives no guide to the distribution of Safeguarded Land between HMCAs. As Safeguarded Land enables the permanence of the green belt boundary to be maintained, it can only be located in the outer areas that have substantive areas of green belt. The urban HMCAs including the city centre cannot provide Safeguarded Land.
- 3.4.3 Safeguarded Land is not proposed for development within the plan period.

3.5 Flood risk source

3.5.1 A number of towns and villages are at risk of flooding from rivers within the District, including a considerable proportion of Leeds City Centre. Indeed, the Environment Agency estimates that there are over 2000 properties at 'significant' risk of river flooding within the District of Leeds, susceptible to a 1.33% chance of flooding. Some locations in Leeds are also at risk of flooding from non-fluvial sources, for example where drainage infrastructure is inadequate or where topography and soil conditions mean that downpours cause localised flooding. This is known as surface water flooding. It is also a consideration in the application of the sequential test.

3.6 Flood Risk Zones in which the allocated sites are located

3.6.1 Land affected by proposed site allocations lie within the following Flood Risk Zones identified in the Leeds SFRA: 1, 2, 3ai and 3aii and Environment Agency zones 2 & 3a.

4 THE SEQUENTIAL TEST

4.1 Background

4.1.1 As set out in the National Planning Policy Framework, the aim of the Sequential Test is to steer new development to areas with the lowest probability of flooding. Where there are no reasonably available sites in Flood Zone 1, local planning authorities allocating land in local plans should take into account the flood risk vulnerability of land uses and consider reasonably available sites in Flood Zone 2, applying the Exception Test if required. Only where there are no reasonably available sites in Flood Zones 1 or 2 should decision—makers consider the suitability of sites in Flood Zone 3, taking into account the flood risk vulnerability of land uses and applying the Exception Test if required.

4.1.2 Within each Flood Zone, new development should be first directed to sites at the lowest probability of flooding and the flood vulnerability of the intended use matched to the flood risk of the site e.g. higher vulnerability uses located on parts of the site at lowest probability of flooding.

4.2 Methodology

4.2.1 The Site Allocations plan will allocate land for a number of primary uses. This will include housing, employment and mixed use developments. The plan has requirements for the amount of land or number of units to be developed for residential and general employment uses, which can be used as the basis for applying the sequential test.

Assumptions used

- The Leeds area will identify and allocate a minimum of 66,000 (plus additional safeguarded Land) new homes over the plan period as set out in the Core Strategy for Leeds;
- ii. The Leeds area will identify and allocate 493 hectares of land general employment use as set out in the Core Strategy for Leeds;
- iii. The Leeds area will identify and allocate 1m sqm of office floor space based on a centres first approach;
- iv. Sites which have been assessed as unsuitable and discounted prior to the flood risk assessment (reasons include being outside the settlement hierarchy; wholly within an area of high flood risk zone 3b (functional floodplain in the SFRA); wholly within a Site of Special Scientific Interest (SSSI) or national nature conservation designation (ancient woodland); within minerals safeguarded sites; within the Airport Safety Zone; fall outside the settlement hierarchy) will be listed for information but not assessed;
- v. Sites that the City Council decide not to allocate in the Publication Plan will be listed with the reason for not allocating. As necessary an appraisal will be made of whether non-allocated sites would be suitable and deliverable instead of sites proposed for allocations that do flood.

4.2.1 Surface Water Flooding

Surface water flooding occurs when the rainfall intensity exceeds the ability of the ground to absorb the water and when the drainage system is at full capacity. It commonly occurs during high intensity, short duration, rainfall. The resulting flooding is more often localised in nature, rather than wide scale flooding usually associated with river (fluvial) flooding.

The Environment Agency has undertaken modelling of surface water flood risk at a national scale and produced mapping identifying those areas at risk of surface water flooding during three annual probability events: 3.3% AEP (1 in 30 chance of flooding in any one year), 1% AEP and 0.1% AEP. The latest version of the mapping is available on the Environment Agency website, and is referred to as 'Risk of Flooding from Surface Water'. The data for the Leeds District is presented by HMCA in maps at the end of this paper and

should be considered alongside the Flood Risk comments in the Site Allocations Plan. Additional flood risk mitigation measures, such as raised floor levels, may be required for sites that are shown to be at risk from surface water flooding. This should be addressed within the developer's Flood Risk Assessment.

All sites within the Plan are required to comply with the Council's Policy WATER 7 of the Natural Resources and Waste Local Plan regarding the need to reduce the rate (L/s) of surface water run-off from the site, post-development.

4.3 Housing

- 4.3.1 Full details of sites for each area are provided in the HMCA chapters. Sites not suitable for allocation will be listed first, followed by sites within Flood Zone 1 as these are sequentially preferable sites. These will not be subject to any further assessment. Where the number of dwellings required for the HMCA cannot be accommodated on Zone 1 sites there will be a sequential basis to include sites from the next level of flood risk. If the required number of dwellings still cannot be accommodated, there will be a sequential basis to include sites from the next level of flood risk, and so on.
- 4.3.2 Housing sites will be assessed sequentially according to the extent of site area prone to flood risk. Where no part of a site, or a negligible part of a site (less than 2%) falls within EA Zones 2 or 3, the site will be categorised as a Zone 1 site with no flood risk. The 2% threshold is used because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites, particularly very large sites where 2% of land area could be significant, must be subject to careful layout and design to avoid placing housing over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.
- 4.3.3 After Zone 1, the next best category of sites will be those with such a small area of flood risk that a typical housing development could take place on the part of the site that does not flood. Assumptions about net developable areas of sites have already been made in Leeds' Strategic Housing Land Availability Assessment from which dwelling capacities for sites in the Site Allocations Plan and the Aire Valley Leeds Area Action Plan have been derived. For large sites (2ha or more) the assumption is that 25% of the site area will not have dwellings built on and for small sites (less than 2ha) the assumption is that 10% of the site area will not have dwellings built on. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing housing over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.
- 4.3.4 After the category of sites with a small amount of land prone to flood risk (less than the SHLAA thresholds), the next best category of sites will be those with EA Zone 2 flood risk. The extent of land in Zone 2 flood risk will exceed the SHLAA thresholds, but will not include land in Zone 3 above the SHLAA threshold.

- 4.3.5 After the Zone 2 category, the next best category of sites will be Zone 3ai. Again, the SHLAA thresholds will determine which sites qualify for this category. Distinguishing between Zones 3ai and 3aii requires use of Leeds' Strategic Flood Risk Assessment Data (SFRA 2007). Where the more recent EA data suggests that a site has a greater extent of Zone 3 flood risk than SFRA data, a brief assessment will be made to determine how much of the site would fall within 3ai and 3aii.
- 4.3.6 After the Zone 3ai category, the next and final category of sites will be Zone 3aii. The same method of categorisation will apply as explained for Zone 3ai above.

4.4 Employment

4.4.1 This methodology concerns employment sites throughout the Leeds district, including Aire Valley, although a separate sequential test has been undertaken for the Aire Valley. As the Core Strategy sets separate district wide targets for both offices and general employment, the sequential test assesses these categories of employment separately.

General Employment

- 4.4.2 General employment use is one of the less vulnerable uses and in that respect will often be preferable to housing use on land that has higher risk of flood.
- 4.4.3 The Publication Draft Plans (Aire Valley Leeds AAP and Site Allocations Plan DPD) propose a supply of general employment (496.37ha) which exceeds the Core Strategy requirement (493ha) by 3.37ha. The data for this is set out in the Publication Draft Site Allocations Plan at paragraph 2.84. This is quite a small margin (less than 1%) which could easily reduce further as a number of proposed general employment allocations are subject to proposals for other uses. This means that there is little scope to avoid including sites with high flood risk. The general employment sites being advanced in the Site Allocations Plan (Publication Version) are set out in Table E1 below. Essentially, these sites have passed the Flood Risk Sequential Test. The sites are listed according to the extent of flood risk using the combined total of the Environment Agency's flood data for flood zones 2 and 3. Please note that some sites are already allocated in the Natural Resources and Waste Plan (NRW) which are included because their development potential will count towards the Core Strategy General Employment requirement.
- 4.4.4 The City Council has appraised sites against national planning policy tests of whether they are *suitable* and *available* for employment development. As a result some sites are not being proposed as employment allocations. Table E2 below sets out the reasons for why the sites were not proposed for allocation. It is divided into Part A concerning sites not allocated that have low flood risk and Part B which are sites that have more than 20% of their areas in high flood zones (using the total area of the Environment Agency's zones 2 and 3), so would not have any flood risk advantages over the sites that are being proposed for allocation in the Plans. In terms of Part A, the most common reasons were that sites were not available, often because the land was already in use for employment,

or because the land had been taken for other uses, including housing, retail and other miscellaneous uses. Some sites were not suitable because of access problems.

Offices

- 4.4.5 Offices are a less vulnerable use than housing, and will often be preferred on sites of high flood risk in suitable town centre locations. It should be noted that the Site Allocations Plans are proposing a number of mixed use allocations for a combination of offices and residential, particularly in the City Centre. For the purposes of the flood risk sequential test, where mixed use proposals involve residential these are dealt with under the housing sequential tests for the 11 Housing Market Characteristic Areas.
- 4.4.6 The Core Strategy has a requirement for 1 million square metres of office floorspace to be planned for during the 2012 2028 Plan Period. The amount of office floorspace associated with mixed residential sites (allocated and identified) comes to 763,426sqm. Combined with the total floorspace of the proposed single use allocations and identified sites (see Table E3 below) of 292,947sqm, the requirement is exceeded by 61,283sqm. In flood risk terms this surplus does not necessarily mean that the office sites that are in the highest flood zones need to be deleted. There are other factors which need attention.
- 4.4.7 As well as the flood risk sequential test, offices are also subject to a "centres first" sequential test. A key strand of national and local planning policy is to give priority to location of new offices in city and town centres. If land is available in-centre, this should be preferred to edge-of-centre locations and if land is available edge-of-centre, this should be preferred to out-of-centre locations. This significantly reduces the availability of suitable locations for new office development; most out-of-centre locations have to be rejected as contrary to national and local planning policy.
- 4.4.8 There are strong sustainability advantages for locating offices in-centre, particularly in the city centre. Offices have a higher employee/floorspace ratio than all other employment uses, so it is important to try to reserve the locations with the best public transport and proximity to labour markets for office development.
- 4.4.9 Looking at the 41 sites identified and allocated for office use (without residential mixed use) in Table E3, only 14 have flood risk above 10% of site area. Of these 11 are identified permitted sites, leaving only 3 allocations which the City Council can choose whether to include in the Allocation Plans. These are Hunslet Lane Hunslet Leeds, Kirkstall Road Car Park and Wellington Road / Gotts Road. All three sites are in Leeds City Centre which benefit from passing the town centres sequential test and from the sustainability advantages of offices in town centre locations. As such the sites proposed for office use in the Site Allocations and Aire Valley Leeds Plans are considered to have passed the flood risk sequential test.
- 4.4.10 Looking at the sites considered for, but not being allocated for office use in low flood risk zones to see if any would be better than the proposed office allocations that flood (Table E4a) the majority are simply not available; others are not suitable because of being in an

out-of-centre location. Also, for completeness, sites not being allocated for office use in high flood risk zones are also set out in Table E4b.

5 THE EXCEPTION TEST

5.1 Introduction

- 5.1.1 The NPPF requires the Exception Test to be applied to housing sites when, following the application of the Sequential Test, it is not possible for the development to be located in zones of lower probability of flooding. The NPPF (Para 102) sets out the two roles of an Exception Test:
 - it must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk;
 - a site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall
- 5.1.2 In many areas of Leeds there is enough land available in areas of low flood risk. However, there are some HMCAs which have a higher incidence of flood risk, particularly the Inner area and City Centre which contain sites that are entirely or partially located within Flood Risk Zones 2 or 3 that, in terms of the settlement hierarchy, the Core Strategy places a focus on as being particularly sustainable. These will require Exception Tests which will explore the wider sustainability benefits including:
 - High accessibility by public transport, walking and cycling
 - Regeneration of deprived areas
 - Bringing brownfield land back into use (achieving the Core Strategy targets for PDL
 - Improving the appearance of neglected unattractive land
 - Economic growth
 - Provision of employment where it is needed
- 5.1.3 Some of the sites that have passed the Sequential Test and require an Exception Test only have a small part of the site in zone 3a. Where the proportion of the site in zone 3a is less than the SHLAA thresholds of 10% for sites under 2ha or 25% for sites over 2 ha then it is likely that the zone 3a flood risk area can be avoided in the layout of the site. On this basis those sites have not been subjected to the Exception Test. These sites are listed in Table 3 of the Exception Test for each HMCA. It is essential that any planning application for housing or more vulnerable uses takes a sequential approach to the layout of the site which shows that the development avoids zone 3a.

Housing Sites

Sequential and Exception Tests by Housing Market Characteristic Areas

Order of HMCAs:

Aireborough
City Centre
East
Inner
North
Outer North East
Outer North West
Outer South
Outer South
Outer South East
Outer South West
Outer West

1. AIREBOROUGH

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For Aireborough 2,300 dwellings are required (3% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is *not* proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. Many sites sit outside of Leeds' Settlement Hierarchy so are not sustainable; others posed unacceptable harm in terms of impact on the Green Belt or other interests of importance. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In the case of Aireborough HMCA, the main reasons for the sites not being allocated in low/zero flood risk (Zone EA1 or inconsequential amounts of Zones EA2 and 3) is that they perform badly against Green Belt objectives or are divorced from the Settlement Hierarchy. Some have fundamental highway access problems and issues with nature

conservation. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved Out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
2038	Low Mills, Guiseley	Not allocated as housing		144	7.2	2.22	25.83	28.05	24.53	20.85			
The majority of	the site is not in the green belt (0.0	1% is) and is well contained. F	looding a	nd High	way is:	sues reg	arding ac	cess can l	be mitigat	ed against	as part	of the	
design and layo	out of the site.				-				_				
2162	Warm Lane (north of), Yeadon	Not allocated as housing		72	2.8	0.07	4.84	4.91	2.69	2.12			
Green Belt site.	. Development of site 2162 in isolat	on would be unrelated to the	existing s	ettleme	nt pati	tern. Sig	nificant p	ublic obje	ection. Pro	posed cor	nservati	on area	3 .
2160	Scotland Lane, Ling Bob, Horsforth	Not allocated as housing		0	72. 9	0.12	1.33	1.45	1.49	1.28			
Green Belt site.	. The site is not supported by Highw	ays and development would le	ead to urk	an spra	wl.	•	•	•	•	•			
2163B	Park Road (South of) Sodhall Hill, Guiseley	Not allocated as housing		76	13	0.19	0.47	0.66	0.92	0.8			
	. The site has been split in two as thated to the existing settlement patte					•					lopmen	t would	t
63	Woodlands Drive - Cragg Wood Nurseries, Rawdon	Not allocated as housing	У	33	1.1	0	0	0					
Not within sett	lement hierarchy					•	•	•	1		1		
1017	Hawksworth Lane (land at), Hawksworth Nurseries	Not allocated as housing	У	31	1	0	0	0					
Not within sett	lement hierarchy					•	•	•	1		1		
1103	Bradford Road, Guiseley LS20	Not allocated as housing		7	0.2	0	0	0					
Planning permi	ssion implemented. Site boundary a	mended to delete retail elem	ent from	the site.	Site su	uitable f	or housin	g, but too	small for	allocation	١		
1104	Greenside Farm, Yeadon LS19	Not allocated as housing		58	2.2	0	0	0					
Green Belt site.	Existing city farm on site. Developr	nent of site 1104 in isolation v	vould con	stitute ι	ırban s	prawl. F	roposed	conserva	tion area.		1		
1148	Bradford Road (land off), Guiseley	Not allocated as housing		539	20. 5	0	0	0					
	Development of the site would resevent coalescence between settlen	•	•				• .				een Belt	is	
1180B	Coach Road (land off), Guiseley LS20	Not allocated as housing		72	2.7	0	0	0					

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
			Out					SUM			3aii	3b	
	e. The site has been split in two as th		red unsuit	able for	develo	pment	due to H	ighways c	oncerns a	nd the fact	that		
development	would not be well related to the exis	ting settlement pattern.	•							•			
1186	Cross Lane (land at), off	Not allocated as housing	У	77	3.4	0	0	0					
	Carlton Lane, Guiseley LS21												
Not within se	ttlement hierarchy												
1189	Bramston Lodge (land at),	Not allocated as housing	у	59	2.6	0	0	0					
	Carlton, Near Yeadon												
Not within se	ttlement hierarchy		•	•	1	•	•		1	•			
1194	Thorpe Lane (land at) -	Not allocated as housing		58	2.2	0	0	0					
	Hawksworth Lane, Guiseley												
	LS20												
Green Belt sit	e. The site is not considered to be we	ell connected to the urban are	ea. Thorpe	Lane is a	a main	road a	nd acts a	strong de	fensible b	oundary th	nat shou	uld not	be
	velopment of the site would set a pre		·					J		•			
1254	Moor Lane (land at), Guiseley	Not allocated as housing	У	39	1.2	0	0	0					
Not within se	ttlement hierarchy			<u> </u>	I	_			L		<u>I</u>		
1255A	Shaw Lane (land at), Guiseley	Not allocated as housing		180	6.8	0	0	0					
	and Banksfield Mount, Yeadon	8											
Green Belt sit	e. Site 1255 has been split into two se	ections, as the northern secti	on is not c	onsidere	d suita	able for	develop	ment. Dev	elopment	of site A v	vould c	onstitu	te
	and unacceptable pressure on highw												
uivaiispiawi		ay capacity.											
1256		· · · · · · · · · · · · · · · · · · ·		289	11.	0	0	0					
•	Wills Gill (land at), off Carlton	Not allocated as housing		289	11. 1	0	0	0					
1256	Wills Gill (land at), off Carlton Lane, Guiseley	Not allocated as housing	constitute		1				developm	nent would	repres	ent urk	oan
1256 Green Belt sit	Wills Gill (land at), off Carlton	Not allocated as housing	: constitute		1				developm	nent would	repres	ent urk	oan
1256 Green Belt sit	Wills Gill (land at), off Carlton Lane, Guiseley e. The site is not well connected to the	Not allocated as housing	constitute		1				developm	nent would	repres	ent urb	pan
1256 Green Belt sit sprawl. The si	Wills Gill (land at), off Carlton Lane, Guiseley e. The site is not well connected to the has access constraints.	Not allocated as housing ne urban area, and would not	constitute	roundir	1 ng off (of the s	ettlemen	t. As such	developm	nent would	repres	ent urk	pan
1256 Green Belt sit sprawl. The si 1311B	Wills Gill (land at), off Carlton Lane, Guiseley e. The site is not well connected to the has access constraints. Coach Road (land to the south	Not allocated as housing ne urban area, and would not Not allocated as housing		e roundir	1 ng off (of the s	ettlemen 0	t. As such					
Green Belt sit sprawl. The si 1311B Green Belt sit	Wills Gill (land at), off Carlton Lane, Guiseley e. The site is not well connected to the has access constraints. Coach Road (land to the south of), Guiseley	Not allocated as housing ne urban area, and would not Not allocated as housing e southern section is consider		e roundir	1 ng off (of the s	ettlemen 0	t. As such					
Green Belt sit sprawl. The si 1311B Green Belt sit	Wills Gill (land at), off Carlton Lane, Guiseley e. The site is not well connected to the has access constraints. Coach Road (land to the south of), Guiseley e. The site has been split in two as the	Not allocated as housing ne urban area, and would not Not allocated as housing e southern section is consider		e roundir	1 ng off (of the s	ettlemen 0	t. As such					
1256 Green Belt sit sprawl. The sit 1311B Green Belt sit green belt an	Wills Gill (land at), off Carlton Lane, Guiseley e. The site is not well connected to the has access constraints. Coach Road (land to the south of), Guiseley e. The site has been split in two as the door relate well to the existing settles.	Not allocated as housing ne urban area, and would not Not allocated as housing e southern section is considerment pattern.	red unsuit	38 able for	1 1.2 develo	of the s	ettlemen 0 Develop	t. As such 0 ment of s					

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
2118	Haw Lane Venden	Not allocated as bousing	Out	60	2.3	0	0	SUM 0			3aii	3b	₩
	Haw Lane, Yeadon	Not allocated as housing			2.3	U	U	U					
	nated as a Village Green and so is	1	<i>l</i> elopmen			1		1					
2119	Canada Road, Rawdon	Not allocated as housing		34	1.1	0	0	0					
Whilst the site is	considered to be well related to t	he urban area, Highways objed	ct to deve	lopment	t of the	e site du	ie to poo	r visibility	of site ac	cess.			
2161	Westfield Mount (west of),	Not allocated as housing		83	3.2	0	0	0					
	Yeadon												
Part Green Belt.	The site has no road frontage and	would require the developme	nt of the	adjoinin	g SHLA	A site 2	038 for a	ccess purp	oses. The	e western	section	of the	site
is a designated S	ite of Special Scientific Interest (SS	SI) and could not be develope	d. The ea	stern se	ction is	covere	d in dens	se trees an	d is also	considered	unsuit	able.	
3028	Kelcliffe Lane, Guiseley	Not allocated as housing		396	11.	0	0	0					
					5								
Green Belt site. \ regarding access	Visible location above the urban a	rea. Development would const	itute urba	an spraw	/l, unre	elated to	o the exis	ting settle	ment pat	tern. High	ways is	sues	
3030	Banksfield Crescent, Yeadon	Not allocated as housing		101	3.8	0	0	0					
Green Belt site. F	Part of the site also falls within the	designated Village Green. Dev	velopmen	t of the	site in	isolatio	n would	be unrelat	ed to the	existing se	ettleme	nt patt	ern
and constitute u	rban sprawl.		·							· ·		•	
3031	Land Behind 1-19 Westfield	Not allocated as housing		41	1.3	0	0	0					
	Oval, Yeadon												
Green Belt site, r	not particularly well related to the	existing settlement pattern. H	lighways o	concerns	re aco	cess - ac	loptable	highway n	ot consid	ered achie	vable.		
3033	Land to east of Apperley Lane	Not allocated as housing		214	8.2	0	0	0					
Green Belt site. [Development of site 3033 in isolat	ion would be unrelated to the	existing s	ettleme	nt patt	ern. Sig	nificant p	oublic obje	ction. Pro	posed cor	nservat	ion are	 a.
3034	Cold Harbour Farm, Bayton	Not allocated as housing		0	74.	0	0	0		İ			T
	Lane, Yeadon	g .			6								
Green Belt site. 7	The site covers the area commonly	known as Rawdon Billings and	d envelop	es Billin	g Hill, a	a protec	ted natu	re area. Th	ne site is l	arge and d	levelop	ment	
	rious impact on the openness of th	_	•		_	•				_	•		
3326	Land at Rawdon, Leeds	Not allocated as housing		200	7.6	0	0	0					
Green Belt site. 1	The site contains a Site of Ecologic	al or Geological Interest (SEGI)	and is no	t consid	ered s	uitable 1	for devel	opment. T	he area n	ot covered	d bv a S	EGI is	
	the settlement and given the sens	- · · · · · · · · · · · · · · · · · · ·						, - ,,			- /		
5151	Land N of Holmehurst off	Not allocated as housing		37	1.2	0	0	0					T
	Apperley Lane Rawdon												
A Green Belt site	located within Cragg Wood Cons	ervation Area. Existing propert	ies locate	d in pro	ximitv	to the s	ite which	lie within	the Gree	n Belt bou	ndarv.		

A Green Belt site located within Cragg Wood Conservation Area. Existing properties located in proximity to the site which lie within the Green Belt boundary, development of the site would create an irregular Green Belt boundary potentially leading to further urban sprawl and narrowing the gap between Leeds and Bradford.

Site Ref	Address	Status	Sieved Out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
5152	Land S of Holmehurst off Apperley Lane Rawdon	Not allocated as housing	Out	82	3.1	0	0	0			Jan	30	

A Green Belt site in Cragg Wood Conservation Area. Whilst the site lies adjacent to existing properties within the Green Belt, designation would separate the site from the built up area and create an irregular Green Belt boundary leading to further potential urban sprawl and narrowing the gap between Leeds and Bradford.

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk – zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites Aireborough are within flood zone 1. In total these sites can deliver 2,190 dwellings of the 2,300 dwellings needed according to the Core Strategy. The provides the basis for the sequential test, meaning that development on land of higher flood risk may be justified as insufficient housing land is available on land of low flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3026	New Birks Farm, Ings Lane, Guiseley	Housing allocation	298	11.3	0.04	0	0.04	0.04				-
2801270	Land to side Netherfield Mills, Netherfield Road, Guiseley	Employment allocation (general)		0.4	0	0	0					
2701530	Park Mill Leeds Road, Rawdon	Identified employment (permitted)		1.6	0	0	0					
2801002	Ph3 Rawdon Park Green Lane Yeadon	Identified employment (permitted)		0.2	0	0	0					
2801642	Adj Westfield Mills Yeadon	Identified employment (UDP)		0.1	0	0	0					
2900890	Warren House Lane Harrogate Rd Yeadon Ls19	Identified employment (permitted)		0.8	0	0	0					
2900891	Coney Park Harrogate Rd Yeadon Ls19	Identified employment (permitted)		16.5	0	0	0					
2900893	Airport West Ph3 Warren House Lane Yeadon Ls19	Identified employment (permitted)		0.5	0	0	0					
2901210	White House Lane Yeadon Ls20	Identified employment (permitted)		4.6	0	0	0					
734	Bradford Road - High Royds, Menston	Identified housing (permitted)	349	24.1	0	0	0					
1255B	Shaw Lane (land at), Guiseley and Banksfield Mount, Yeadon	Housing allocation	234	8.9	0	0	0					
1308	Green Lane (land to the rear of Naylor Jennings Mill), Yeadon	Identified housing (permitted)	171	6	0	0	0					
1221	Gill Lane, Yeadon LS19	Housing allocation	155	5.9	0	0	0	0.83	0.63			
1180A_1311A 2163A	Coach Road/Park Road Guiseley	Housing allocation	83	5.3	0	0	0					
3029	Wills Gill, Guiseley	Housing allocation	133	5.1	0	0	0					
4254	Woodlands Drive, Rawdon	Housing allocation	130	4.9	0	0	0					1
738 N	Netherfield Road - Cromptons, Guiseley	Identified housing (permitted)	116	4.6	0	0	0					

-2

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
		 			1_	1-	SUM		3ai	3aii	3b	_
3366	Land at Victoria Avenue, Leeds	Housing allocation	102	3.9	0	0	0					
742	Netherfield Road, Guiseley	Identified housing (permitted)	98	3.2	0	0	0					
4020	Hollins Hill and Hawkstone Avenue, Guiseley	Housing allocation	80	3	0	0	0					
1113	Silverdale Avenue (land at), Guiseley	Housing allocation	32	2	0	0	0					
271	Springfield Road - Springhead Mills, Guiseley	Identified housing (permitted)	54	1.9	0	0	0					
741	Greenlea Road, Yeadon	Identified housing (permitted)	30	1	0	0	0					
3164	Haworth Court, Chapel Lane	Identified housing (permitted)	45	0.6	0	0	0					
5111	Former Dairy Crest Site, Queensway, Guiseley	Identified housing (permitted)	14	0.6	0	0	0					
12	Larkfield Drive (off) - Ivy House (adjacent), Rawdon	Housing allocation	6	0.5	0	0	0					
4019	Kirkland House, Queensway, Yeadon	Housing allocation	17	0.5	0	0	0					
180	Swaine Hill Terrace - former Brookfield Nursing Home, Yeadon	Housing allocation	7	0.4	0	0	0					
3229	Batter Lane, Rawdon	Identified housing (permitted)	4	0.4	0	0	0					
3187	Station Garage, Henshaw Lane, Yeadon	Identified housing (permitted)	5	0.3	0	0	0					
5121	Parkside Works Otley Road Guiseley	Identified housing (permitted)	7	0.2	0	0	0					
HLA2802490	The Drop Inn 29 Town Street Guiseley	Identified housing (permitted)	6	0.2	0	0	0					
HLA2802390	107 Queensway Yeadon	Identified housing (permitted)	9	0.1	0	0	0					
HLA2700370	26-28 New Road Side Horsforth	Identified housing (permitted)	5	0	0	0	0					
			2190									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In Aireborough HMCA 2,190 dwellings can be achieved on sites within zone 1 flood risk, leaving 110 dwellings to be found from the 2,300 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. Aireborough has no sites in this category.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. Again, Aireborough has no sites in this category.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, Aireborough has one site in this category set out in Table 5 which provides a total capacity of 54 dwellings. Deducting these from the 110 dwellings means that 56 dwellings still need to be found from the 2,300 target.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii (Table 6), Aireborough has no sites in this category.

The site in Zone 3ai effectively passes the flood risk sequential test because it is needed to help meet the Core strategy requirement of 2,300 dwellings for Aireborough. Because it has planning permission it will have already been subject to Flood Risk Assessment and would not need to pass the Exception Test if the permitted scheme is implemented.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
No sites qualify												

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
No sites qualify												

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
34	Low Hall Road -Riverside Mill, Horsforth LS19	Identified housing (permitted)	54	7.9	16.89	23.49	40.38	39.94	27.21	18.86	9.29	

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
No sites qualify												

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

AIREBOROUGH HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test.

For the Exception Test to be passed:

- 1. It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and
- 2. A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

Only one site is allocated for housing or mixed use in the Aireborough HMCA which requires the Exception Test to be applied. This site is:

34 Riverside Mill, Low Hall Road, Horsforth, LS19

Exception 7	Test for Site 34 Riverside Mill, Low Hall Road, Horsforth									
Flood Risk	Zone: 3a(ii), 3a(i) and 2 , small part of site in zone 3b									
Proposed uses subject of Exception Test: Housing (estimated 54 units)										
A: Does the development provide wider sustainability benefits to the community that										
outweigh flood risk?										
Yes	Explain how: The site already has a planning consent.									
	Sustainability appraisal site assessment: Not assessed									
B: Has a FR	A demonstrated that the development will be safe for its lifetime, without									
increasing	flood risk elsewhere, and, where possible, reduce flood risk overall?									
Yes an FRA	was submitted with the planning application									
Conclusion										
A detailed	FRA was submitted alongside the planning application demonstrating that the									
developme	nt will be safe and will not increase flood risk elsewhere. There must be no built									
developme	nt in the zone 3b functional floodplain.									
· ·										

Conclusion

Site 34 at Riverside Mill, Low Hall Road, Horsforth is the only site in the Aireborough HMCA that is required to have passed the Exception Test. This site already has a planning consent and has already been subject to Flood Risk Assessment and the Sequential and Exception Tests through the application process. Provided the scheme is implemented according to the planning consent, the Exception Test does not have to be done again.

2. CITY CENTRE

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the City Centre 10,200 dwellings are required (15.5% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is *not* proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. Many sites sit outside of Leeds' Settlement Hierarchy so are not sustainable; others posed unacceptable harm in terms of impact on the Green Belt or other interests of importance. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In the case of the City Centre HMCA, the reason for the sites not being allocated in low/zero flood risk (Zone EA1 or inconsequential amounts of Zones EA2

and 3) is that they are no longer available for development. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
			Out					SUM			3aii	3b	
396	Call Lane - The Chandlers LS2	Not allocated as housing		7	0.1	0	100	100	100	99.91			
Land area not	available for 7 further dwellings.					1	1	1		II.	I		·
2024	Kirkstall Road Car Park	Not allocated as housing		233	0.7	9	91	100	100	90.65	91		
Office and gre	eenspace preferred on surface car park site in bu	isy road junction.	ı	l	1		I.		- I	1	ı		
AV8	Former Yorkshire Chemicals East, Black Bull St	Not allocated as housing		0	1.7	0	100	100	100	100	97.3 7		
Site is propos	ed for the Ruth Gorse Academy which is schedu	ed to open in September 20	16 (planr	ing appl	ication	submitte	d April 20)15). Assu	med tha	t it is not	availabl	e for	
housing/office	e development. However, site would be suitable	for these housing/employm	ent uses	should it	becon	ne availal	ole unexp	ectedly.					
5167	Wellington Plaza Wellington Street Leeds	Not allocated as housing		10	0.1	45.75	3.4	49.15	49.0 3	2.05			
No prospect o	of coming forward, functioning as office space - I	OM advice. Development into	erest exp	ressed fo	or resid	lential red	developm	ent with a	a small a	mount of	office s	pace. S	uch
development	would have policy support in this location.				•	•		•					
2002	Marsh Lane/York Street - Co-op Funeral	Not allocated as housing		100	1.1	6.76	30.19	36.95					
	Services & St Annes Shelter												
Premises occu	upied. Site not available.												•
1267	Kidacre Street - former gas works site	Not allocated as housing		200	4.3	33.76	3.11	36.87	36.9	3.24			
Site currently	blighted by HS2												
459	Eastgate/Harewood Quarter LS2	Not allocated as housing		450	6.8	1.54	33.58	35.12	9.3	7.34			
Phase 1 south	of Eastgate under construction with no residen	tial or office content. Phase	2 north o	f Eastgat	e likely	to follov	v suit.	•	•				
455	Wellington Street – Lumiere	Not allocated as housing		838	0.5	9.24	0.27	9.51	9.48	0.22			
Site under cor	nstruction as non-residential office scheme.		1	•		•	1	•	•				
2014	Kidacre Street, Motorcycle Training Area	Not allocated as housing		50	0.8	5.42	0	5.42	5.46				
Site currently	blighted by HS2			<u> </u>	1	1		1					<u> </u>
2013	· · · · · · · · · · · · · · · · · · ·	Not allocated as housing		30	1.4	10	3.65	3.65		4.46			T
	Pottery Fields, Kidacre Street	ivot allocated as flousing		30	1.4	0	3.03	3.05		4.40			<u></u>
Site currently	blighted by HS2												

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
AV97	Dransfield House, Mill Street	Not allocated as housing	Out	0	0.8	0.47	2.36	SUM 2.83			3aii	3b	\vdash
	le for development.	Not anotated as nousing			0.0	0.47	2.50	2.03					<u> Ш</u>
403	New Station Street (18-24) LS1	Not allocated as housing	1	6	10	0	0	0				1	T
	entation of bar scheme renders residential dev	· ·		0	0	U	0	0					
•			1	75	0.1	T ₀	Ι.	Ι.				1	т—
420	Park Row (8)	Not allocated as housing		75	0.1	0	0	0	1	20/22	100/=		<u> </u>
	version to residential development with office		ential de				`	<u> </u>	permissio	on 20/324	-/00/FU		
425	Albion Place - Leeds Club	Not allocated as housing		9	0.1	0	0	0					
	r residential or office development. Building in	· · · · · · · · · · · · · · · · · · ·	ie.		1	_		•		•		1	
462	Call Lane 52	Not allocated as housing		14	0	0	0	0					
Ground floor no	ow established as a night club. Availabilty and	suitability questionable.											
1020	Clarendon Road (rear of 39)/ Kendal	Not allocated as housing		2	0	0	0	0					
	Lane Leeds LS2												
Not suitable. Ap	oplications for dwellings have been refused pla	nning permission.											
1140	Pontefract Lane (land west of), Richmond Hill LS9	Not allocated as housing		132	2.2	0	0	0					
No indication th	nat this site is available for redevelopment. Bu	ildings are occupied by a vari	ety of bu	sinesses	5.								
2005	Trafalgar Street	Not allocated as housing		137	0.4	0	0	0					
Site thriving as	multi-storey car park therefore not available.	1	ı	1			·	·	I	I	-I		
2008	Crown Street - White Cloth Hall LS2	Not allocated as housing		5	0.1	0	0	0					
Suitable site for	conservation led refurbishment and redevelo	pment with ground floor ret	ail and up	per floo	or resid	ential.		I			I		
2012	Meadow Lane frontage - Apex Business Park	Not allocated as housing		298	3.4	0	0	0		0			
Site currently b	-	l .				_	<u> </u>	_ I					
2028B	Great George Street - LGI	Not allocated as housing		623	7.1	0	0	0					T
These parts of t	he LGI are likely to be retained in hospital use	, so will not be available for o	levelopm	ent.			1	I			I		
5011	St Alban's Place, Leeds City Centre	Not allocated as housing	<u> </u>	202	0.6	0	0	0					
Land not availa			<u> </u>	1		_1					1	1	1
AV95	New Hope Church, Saxton Lane	Not allocated as housing		0	0.5	0	0	0					T
	le for development	The another as nousing	İ		1 0.0	_				<u> </u>			Ш_

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk – zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the City Centre are within flood zone 1. In total these sites can deliver 3,625 dwellings of the 10,200 dwellings needed according to the Core Strategy. The provides the basis for the sequential test, meaning that development on land of higher flood risk may be justified as insufficient housing land is available on land of low flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
2005100	10 - 11 Sweet Street Holbeck LS11 9DB	Identified employment (permitted)		0.9	1.53	0	1.53	1.55				
1010	Bridge Street, Baker House	Housing allocation with mixed uses	63	0.2	0.08	0	0.08					
AV27	Former Leeds College of Technology, East Street	Identified housing	39	0.2	0	0.01	0.01					
2004840	Extension At Cloth Hall Court Infirmary Street LS1	Identified employment (permitted)		0.3	0	0	0					
2005020	6 Queen Street And 28a York Place LS1	Identified employment (permitted)		0.2	0	0	0					
EMP00335	Criterion Place	Identified employment (permitted)		0	0	0	0					
2028A	Great George Street - LGI	Housing allocation with mixed uses	372	4.3	0	0	0					
AV18	Marsh Lane	Aire Valley mixed use allocation	289	3.7	0	0	0					
2029	Leeds Metropolitan University LS1 3HE	Identified housing (permitted)	145	1.7	0	0	0					
3307	Leeds Metropolitan University LS1 3HE	Identified housing (permitted)	199	1.4	0	0	0					
2004	North Street - Leeds College of Building	Housing allocation with mixed uses	180	0.9	0	0	0					
454	Portland Crescent LS1	Identified mixed use (permitted)	50	0.9	0	0	0					
2006	North Street (59) - Caspar building and Centenary House LS2	Housing allocation	220	0.7	0	0	0					
AV20	Yorkshire Ambulance Station, Saxton Lane	Housing allocation	95	0.6	0	0	0					
AV39	East Street Mills	Identified housing	7	0.5	0	0	0					
5196	Criterion Place North	Housing allocation	210	0.4	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
AV22	Former Richmond Inn, Upper Accommodation Road	Housing allocation	10	0.4	0	0	0					
187	Westgate - Brotherton House LS1 2RS	Housing allocation with mixed uses	63	0.3	0	0	0					
231	Kirkgate Phase II	Housing allocation with mixed uses	65	0.3	0	0	0					
410	Regent Street / Skinner Lane LS2	Housing allocation with mixed uses	72	0.2	0	0	0					
3157	Brandon Road, LS3	Housing allocation	72	0.2	0	0	0					
5019	Holbeck Day Centre, Holbeck Moor Road, Holbeck	Housing allocation	14	0.2	0	0	0					
443	Skinner Lane - Jayco House LS7	Identified mixed use (permitted)	106	0.2	0	0	0					
HLA2005280	Algernon Firth Building, LGI, Thoresby Place Leeds	Identified housing (permitted)	43	0.2	0	0	0					
5015	Kendall Carr, Hanover Mount, Woodhouse	Identified housing (permitted)	23	0.2	0	0	0					
5122	17 Regent Street Sheepscar	Identified housing (permitted)	73	0.2	0	0	0					
5156	Clarendon House, 20 Clarendon Road	Identified housing (permitted)	24	0.2	0	0	0					
AV19	Marsh Lane / Saxton Lane	Identified housing	80	0.2	0	0	0					
182	Springfield Mount (19), Woodhouse LS2 9NG	Identified housing (permitted)	7	0.1	0	0	0					
394	New York Road - Crispin House LS2	Identified housing (permitted)	85	0.1	0	0	0					
429	The Headrow - Pearl Chambers LS1	Identified housing (permitted)	26	0.1	0	0	0					
439	Emco Ho 5-7 New York Road LS2	Identified housing (permitted)	60	0.1	0	0	0					
3138	3-4 Blenheim Terrace LS2	Identified housing (permitted)	1	0.1	0	0	0					
3139 ω	25-27 Hyde Terrace LS1	Identified housing (permitted)	11	0.1	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3141	40 Clarendon Road LS2	Identified housing (permitted)	6	0.1	0	0	0					
3160	29-31 Hyde Park Terrace LS2	Identified housing (permitted)	6	0.1	0	0	0					
3339	20-28 Hyde Terrace, Leeds LS2 9LN	Identified housing (permitted)	27	0.1	0	0	0					
3340	65 Clarendon Road, Leeds, LS2 9NZ	Identified housing (permitted)	12	0.1	0	0	0					
3347	15-19 Hyde Terrace, Leeds, LS2 9LT	Identified housing (permitted)	14	0.1	0	0	0					
4180	31 Clarendon Road, LS2 9NZ	Identified housing (permitted)	10	0.1	0	0	0					
4183	74 New Briggate, LS1	Identified housing (permitted)	7	0.1	0	0	0					
4195	Pennine House, LS1 5RN	Identified housing (permitted)	112	0.1	0	0	0					
5115	22-23 Blenheim Terrace, Leeds, LS2 9HD	Identified housing (permitted)	9	0.1	0	0	0					
5157	6 - 12 Lands Lane, LS1 6LD	Identified housing (permitted)	18	0.1	0	0	0					
5174	Crown House, 81 - 89 Great George Street, Leeds, LS1 3BR	Identified housing (permitted)	37	0.1	0	0	0					
HLA2005090	36 Clarendon Road, Woodhouse, Leeds, LS9 9NZ	Identified housing (permitted)	7	0.1	0	0	0					
421	Leylands Road LS2	Housing allocation	9	0	0	0	0					
426	Aire Street (49) LS1	Housing allocation	6	0	0	0	0					
446	Great George Street (57)	Housing allocation	7	0	0	0	0					
449	Duncan Street (7)	Housing allocation with mixed uses	15	0	0	0	0					
2007	Wharf Street	Housing allocation with mixed uses	14	0	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
204	Hanover Square (32) LS3 1AW	Identified housing	7	0	0	0	0					
		(permitted)										
3140	23 Hyde Terrace LS2	Identified housing	6	0	0	0	0					
		(permitted)										
3337	29 Kirkgate and 18 New York Street,	Identified housing	8	0	0	0	0					
	Leeds LS2	(permitted)										
3338	8 Springfield Mount, Leeds LS2 9ND	Identified housing	9	0	0	0	0					
		(permitted)										
4181	44 Claredon Road, LS2 9PJ	Identified housing	5	0	0	0	0					
		(permitted)										
4190	Forsyth House, 5 South Parade, City	Identified housing	13	0	0	0	0					
	Centre	(permitted)										
5103	63 Great George Street, Leeds, LS1 3bb	Identified housing	5	0	0	0	0					
		(permitted)										
5104	18 Queen Square, Leeds, LS2	Identified housing	7	0	0	0	0					
		(permitted)										
5175	53 The Calls, Leeds, LS2 7EY	Identified housing	16	0	0	0	0					
		(permitted)										
5182	22 to 24 New Briggate	Identified housing	12	0	0	0	0					
		(permitted)										
5184	42 Park Place, LS1 2RY	Identified housing	8	0	0	0	0					
		(permitted)										
5186	21 - 23 Queen Square	Identified housing	5	0	0	0	0					
		(permitted)										
5195	8 Blenheim Terrace, Woodhouse Lane,	Identified housing	6	0	0	0	0					
	Woodhouse, Leeds, LS2 9HZ	(permitted)										
MXD00075	Aireside development, Wellington Place	Identified mixed use	600	0	0	0	0					
	and Whitehall Road, Leeds	(permitted)										
			3625									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the City Centre HMCA 3,625 dwellings can be achieved on sites within zone 1 flood risk, leaving 6,575 dwellings to be found from the 10,200 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. These sites are listed in Table 3 below, which provides a capacity of 1834 dwellings. Deducting these from the 6,575 dwellings means that 4,741 dwellings still need to be found from the 10,200 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. These sites are listed in Table 4 and are next in the order of sequential preference. The total capacity of dwellings in this category is 1,539. Deducting these from the 4,741 dwellings means that 3,202 dwellings still need to be found from the 10,200 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 1,982. Deducting these from the 3,202 dwellings means that 1,220 dwellings still need to be found from the 10,200 target. This group of sites includes five sites – St Peters Square, Water Lane Triangle, High Court, The Calls (36) and The Calls (38) – where the EA data records the sites as having meaningful proportions of area in flood zone 3, but where the Leeds SFRA records a smaller proportion or none of the site in Zones 3ai or 3aii. Since the City Council knows that these sites have lower proportions of flood risk based on unpublished data used as the baseline for the Flood Alleviation Scheme (FAS) (nb: not modelling the effects of the FAS), it is considered appropriate to regard these sites as 3ai sites for the purpose of the sequential test.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, these are set out in Table 6 and provide for a total capacity of dwellings of 2,291 dwellings. This means the target is exceeded by 1,071 dwellings. But essentially, each of these sites would individually pass the sequential test, and collectively they are similar in nature and cannot be sub-divided. Therefore, collectively they pass the flood risk sequential test, but need to be assessed individually in terms of the Exception Test.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
458	Sweet Street West (Land South of) Holbeck	Identified mixed use (permitted)	830	3.1	12.5	1.54	14.04	14.06	1.54			
230	Westgate - Leeds International Swimming Pool	Housing allocation with mixed uses	209	1.3	8.51	0	8.51	8.48				
AV25	Richmond Street / Flax Place	Identified housing	195	0.5	0.69	2.31	3					
200_411	Quarry Hill/York Street Leeds	Housing allocation with mixed uses	600	3.3	1.34	1.21	2.55					
2003139	Adj West Point Wellington Street LS1	Identified employment (permitted)		0.4	2.51	0	2.51	2.5				
			1834									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
							JOIVI		Jai	Jan	30	+
407	Manor Road LS11	Identified housing (permitted)	744	1.9	100	0	100	100				
2005750	1 Victoria Place Holbeck LS11 5AN	Identified employment (permitted)		0.2	100	0	100	100				
1082	Manor Road - Manor Court, Holbeck LS11	Housing allocation	39	0.1	100	0	100	100				
406	Manor Road (16-18) LS11	Identified housing (permitted)	57	0.1	100	0	100	100				
5123	30 Sovereign Street, Leeds, LS1 4BA	Identified mixed use (permitted)	5	0	100	0	100	100				
2005740	Warehouse Sweet Street LS11	Identified employment (permitted)		0.3	98.15	0	98.15	98.18				
3018	4 St Peters Place Leeds LS9	Identified housing (permitted)	18	0	97.49	0	97.49					

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
AV7	Former Yorkshire Chemicals North West, Black Bull St	Aire Valley mixed use allocation	53	0.3	94.23	5.77	100	100	6.89			
181	Sweet Street West (20) - Management Archives	Identified mixed use (permitted)	140	0.5	83.05	0	83.05	83.05				
1009	Marshall Street - 1953 Building, Holbeck	Housing allocation with mixed uses	187	0.6	68.96	0	68.96	69.02				
445	Jack Lane / Sweet Street LS10	Identified mixed use (permitted)	296	2.9	27.34	0	27.34	27.37				
			1539									

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
AV17	Braime Pressings, Hunslet Lane	Aire Valley mixed use	121	2.3	0	100	100	100	100	0		<u> </u>
2103680	Bristol Street Motors Bridge Road Water	allocation Identified employment		0.7	0	100	100	100	100			
2019	Silver Street/ Midland Mills South	(permitted) Housing allocation	179	0.6	0	100	100	100	100			
AV5	Indigo Blu, Crown Point Road	Identified housing	26	0.1	0	100	100	100	100			
395	The Calls (36)	Identified housing (permitted)	14	0	0	100	100	*0	*100		1.04	
415	High Court LS1	Identified mixed use (permitted)	9	0.1	0	100	100	*0	*100			
431	The Calls (38)	Housing allocation with mixed uses	14	0	0	100	100	*0	*100			
2023	Wellington Street - YEP LS1 1RF	Identified mixed use (permitted)	204	1.9	0.51	99.49	100	100	99.57	5.45	0.54	19.79
3017	St Peters church & house	Identified mixed use (permitted)	35	0.3	0	100	100	100	95.87			
2015	Bath Road West	Housing allocation	154	0.6	3.89	95.85	99.74	99.74	95.86			

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
2031	Water Lane Railway Triangle	Housing allocation with mixed uses	171	1	14.2 3	85.77	100	*14.23	*85.7 7			
AV94	South Bank Planning Statement Area	Housing with mixed use allocation	825	19.5	27.1 9	72.81	100	99.16	72.85	13.7	0.01	
5108	First And Second Floors And Loft Space, 46-48 New York Street	Identified housing (permitted)	7	0	29.8 2	48.26	78.08	98.88	53.58			
2001	St Peters Square	Housing allocation with mixed uses	49	0.1	55.3 6	44.64	100	*55.36	*44.6 4			
2016	Bath Road East	Housing allocation	174	0.6	18.1 9	81.81	100	100	32.74			
2000950	Leathley Road & Cross Myrtle Street LS11	Employment allocation (general)		0.2	0	20.82	20.82		25.41			
			1982									
*The percent	tages highlighted have been estimated for this	exception test because there	e was wer	e no fig	ures in t	he SFRA	1	· L	1	1		1

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
AV9	Hunslet Lane, Evans Halshaw Garage	Aire Valley mixed use	191	2.4	0	100	100	100	100	100		-
AV9	nulisiet Lalle, Evalls naisilaw Garage	allocation	191	2.4		100	100	100	100	100		
AV14	Hydro Works, Clarence Road	Aire Valley mixed use allocation	105	1.6	0	100	100	100	100	100		
AV12	Armouries Drive, Carlisle Road	Aire Valley mixed use allocation	114	1.4	0	100	100	100	100	100		
AV15	Sayner Lane / Clarence Road	Aire Valley mixed use allocation	94	1.4	0	100	100	100	100	100		
AV16	Sayner Lane / Carlisle Road	Aire Valley mixed use allocation	90	1.4	0	100	100	100	100	100		
AV96	Airedale Mills, Clarence Road	Identified employment (general)	67	1.3	0	100	100	100	100	100		

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
405	Globe Road - Tower Works LS10	Identified mixed use (permitted)	134	1.1	0	100	100	100	100	100		
AV10	Armouries Drive, Leeds Dock	Identified employment (office)		0.9	0	100	100	100	100	100		
205	Granary Wharf Car Park, off Water Lane LS11 5PS	Identified mixed use (permitted)	68	0.4	0	100	100	100	100	100		
2005400	Hunslet Lane Hunslet Leeds	Employment allocation (office)		0.3	0	100	100	100	100	100		
AV11	Former Alea Casino, The Boulevard, Leeds Dock	Identified employment (office)		0.2	0	100	100	100	100	100		
2021	Water Lane Car Park	Housing allocation	62	0.2	0	100	100	100	100	100		
AV13	Clarence Road/Carlisle Road	Aire Valley mixed use allocation	15	0.2	0	100	100	100	100	100		
2002362	Flax Warehouse (formerly Marshall House) Marshall Street LS11	Identified employment (permitted)		0	0	100	100	100	100	100		
409	Bath Road LS11	Identified mixed use (permitted)	240	1	0	100	100	100	100	99.26		
2018	Silver Street/ Midland Mills North	Housing allocation	86	0.3	0	100	100	100	100	92.46		
2005630	Kirkstall Road Car Park	Employment allocation (office)		0.7	9	91	100	100	90.65	91		
450	Globe Road / Water Lane LS11	Identified mixed use (permitted)	263	1.8	0	100	100	100	100	75.73		
2002400	Whitehall Riverside Whitehall Road LS1	Identified employment (permitted)		1.7	0	100	100	19.76	100	50.95	2.2	
456	The Calls (rear 2-28) LS2	Identified mixed use (permitted)	77	0.4	22.98	75.47	98.45	93.66	75.96	37.86	0.6	
225	Water Lane - Westbank	Housing allocation with mixed uses	288	2.2	51.77	48.23	100	100	47.73	27.68		
202	Silver Street - Midland Mills LS11 9YW	Identified mixed use (permitted)	15	0.4	0	100	100	100	100	19.69		

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
402	Cropper Gate - Mayfair LS1	Identified mixed use (permitted)	272	0.2	40.19	59.81	100	100	59.16	18.72		
AV26	The Gateway, Marsh Lane	Identified housing	110	1.8	0	100	100	63.72	35.34	17.72		
			2291									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

The sites with land in flood risk zone 3 (listed in Tables 5 and 6 above) which pass the sequential test need to be subject to the Exception Test.

CITY CENTRE HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test. For the Exception Test to be passed:

- It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and
- 2. A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

There are 31 sites out of a total of 105 housing and housing mixed use sites in the City Centre HMCA which have passed the Sequential Test and require the Exception Test to be applied. These sites are:

Aire Valley Leeds

- AV9 Evans Halshaw, Hunslet Lane
- AV12 Armouries Drive
- AV13 South of Clarence Dock, Carlisle Road
- AV14 Former Hydro Site
- AV15 Clarence Road/Carlise Road
- AV16 Sayner Lane/Sayner Road
- AV17 Braime Pressings, Hunslet Road
- AV94 SOUTH BANK PLANNING STATEMENT AREA
- AV5 Indigo Blu, Crown Point Road
- AV26 The Gateway, Marsh Lane

Proposed for allocation

- 225 Water Lane Westbank
- 2015 Bath Road West
- 2016 Bath Road East
- 2018 Silver Street / Midland Mills North
- 2019 Silver Street/ Midland Mills South
- 2021 Water Lane Car Park
- 2031 Water Lane Railway Triangle
- 431 The Calls (38)
- 2001 St Peters Square

Identified sites with planning permission

- 202 Silver Street Midland Mills LS11 9YW
- 205 Granary Wharf Car Park, off Water Lane LS11 5PS
- 395 The Calls (36)
- 402 Cropper Gate Mayfair LS1
- 405 Globe Road Tower Works LS10
- 409 Bath Road LS11
- 415 High Court LS1
- 450 Globe Road / Water Lane LS11
- 456 The Calls (rear 2-28) LS2
- 2023 Former Yorkshire Evening Post site, Wellington Street
- 3017 St Peters Church & House
- 5108 First, Second and Loft Floors, 46-48 New York Street

Exception Test for Site: AV9 Evans Halshaw, Hunslet Lane

Flood Risk Zone: 3Aii

Proposed uses subject of Exception Test: Housing (estimated 191 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes Explain how:

This brown field development site is located within the City Centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site has existing industrial buildings. A number of similar former industrial premises in the vicinity have been redeveloped for housing-led mixed use schemes e.g. Clarence Dock.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and four significant positive scores for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zone 3A(ii). However, the latest flood modelling carried out as part of the Leeds FAS indicates that none of the site currently floods during the 1 in 75 yr event. Even without the benefit of the new moveable weirs, the site will benefit from the Knostrop Cut and as such, is not expected to flood in the 100yr event. The site will effectively be located in FZ 2 post Leeds FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding, should the
 weirs fail to operate or else be subjected to an exceedance event. The measures below describe
 how the remaining flood risk will be further reduced
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found less than 500m from the centre of the site.

- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk will be reduced by setting finished floor levels above adjacent ground levels.
- The existing site is almost entirely impermeable, so any redevelopment which incorporates SuDS will provide betterment.
- In terms of drainage, the site is classed as a 'brownfield'. Any redevelopment would have to comply with Council's surface water discharge (30% reduction) policy. This will ensure that the development helps to reduce flood risk elsewhere.

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site AV9 is considered to have passed the Exception Test.

Exception Test for Sites AV12 and AV13 Armouries Drive, South of Clarence Dock, Carlisle Road

Flood Risk Zone: 3Aii

Proposed uses subject of Exception Test: Housing (estimated 129 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

Brown field development sites located within the city centre and close to high frequency bus routes. Accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site has existing industrial buildings. A number of similar former industrial premises in the vicinity have been redeveloped for housing-led mixed use schemes e.g. Leeds Dock.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and four significant positive scores for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zone 3A(ii). Even without the benefit of the new moveable weirs, the site will benefit from removal of the Knostrop Cut and as such, is not expected to flood in the 100yr event. The site will therefore effectively be located in FZ 2 post Leeds FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding, should
 the weirs fail to operate or else be subjected to an exceedance event. The measures below
 describe how the remaining flood risk will be further reduced

- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found less than 500m from the centre of the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk will be reduced by setting finished floor levels above adjacent ground levels.
- The existing site is almost entirely impermeable, so any redevelopment which incorporates SuDS will provide betterment.
- In terms of drainage, the site is classed as a 'brownfield'. Any redevelopment would have to comply with Council's surface water discharge (30% reduction) policy. This will ensure that the development helps to reduce flood risk elsewhere.

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site AV12 and AV13 are considered to have passed the Exception Test.

Exception Test for Site AV14 Former Hydro Site

Flood Risk Zone: 3Aii

Proposed uses subject of Exception Test: Housing (estimated 105 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes Explain how:

Brown field development site located on the edge of the city centre and close to high frequency bus routes. Accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. Located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

Cleared of former buildings. Part of site has previously benefitted from planning permission for a residential led redevelopment scheme, but this has now lapsed. A number of similar former industrial premises in the vicinity have been redeveloped for housing-led mixed use schemes e.g. Leeds Dock.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and three significant positive scores for the sustainable location and access to the highway network, facilities and services. Significant negative impact on biodiversity which will require mitigation.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zone 3A(ii). However, the latest flood modelling carried out as part of the Leeds FAS indicates that even without the moveable weirs the site will benefit from the Knostrop Cut and is not expected to flood in the 1 in 100yr event. The site will effectively be located in FZ 2 post Leeds FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding during an
 exceedance event. The measures below describe how flood risk will be reduced in order to
 make the site safe for its users.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates.

Conclusion

• Subject to a FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site AV14 is considered to have passed the Exception Test.

Exception Test for Sites AV15 & AV16 Clarence Road/Carlise Road/Sayner Lane/Sayner Road

Flood Risk Zone: 3Aii

Proposed uses subject of Exception Test: Housing (estimated 184 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

Brown field development sites located on the edge of the city centre and close to high frequency bus routes. Accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. Located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

A number of similar former industrial premises in the vicinity have been redeveloped for housing-led mixed use schemes e.g. Leeds Dock.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and three significant positive scores for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that these sites are located within Flood Zone 3A(ii). However, the latest flood modelling carried out as part of the Leeds FAS indicates that the sites are more likely to be located within Flood Zone 2.
- Only 'Highly Vulnerable' uses within FZ2 are required to pass the Exception Test and 'More Vulnerable' uses, such as dwelling houses are 'Appropriate' for siting within this zone, subject to a Flood Risk Assessment, which should include the following measures:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates.

Subject to a FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on sites 15 and 16 is considered to have passed the Exception Test.

Exception Test for Site AV17 - Braime Pressings, Hunslet Road

Flood Risk Zone: 3Ai

Proposed uses subject of Exception Test: Housing (estimated 121 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This brown field development site is located within the city centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site has existing industrial buildings. A number of similar former industrial premises in the vicinity have been redeveloped for housing-led mixed use schemes e.g. Clarence Dock.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and four significant positive scores for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zone 3A(i). However, the latest flood modelling carried out as part of the Leeds FAS indicates that none of the site currently floods during the 1 in 75 yr event. Even without the benefit of the new moveable weirs the site will benefit from removal of the Knostrop Cut and as such, is not expected to flood in the 100yr event. The site should, therefore, be considered as located in FZ 2 post FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding, should the weirs fail to operate or else be subjected to an exceedance event. The measures below describe how the remaining flood risk will be further reduced.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found less than 500m from the centre of the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.

- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk will
 be reduced by setting finished floor levels above adjacent ground levels.
- The existing site is almost entirely impermeable, so any redevelopment which incorporates SuDS will provide betterment.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with Council's surface water discharge (30% reduction) policy. This will ensure that the development helps to reduce flood risk elsewhere.

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on Site AV17 is considered to have passed the Exception Test.

EXCEPTION TEST FOR SITE AV94: SOUTH BANK PLANNING STATEMENT AREA

Flood Risk Zone: 3Ai & 3Aii (73% of total site area)

Proposed uses subject of Exception Test: Housing (estimated 875 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes, the sustainability appraisal of the AVL AAP demonstrates that the development of the site for housing uses (within a mix of uses) would has bring forward a number of sustainability benefits, including strong benefits against the following 4 SA objectives (SA6: Culture, leisure & recreation; SA11: Greenhouse gas emissions; SA15: Transport network; and SA16: Local needs net locally) and minor benefits against a further 5 objectives.

The site has been assessed as having potential minor negative effects against 5 SA objectives, including flood risk. This includes two negative scores relating to potential loss of employment although this would only occur if existing uses were to be redeveloped and part of the site is already cleared. The site is also allocated for mixed use development which would include potential employment uses. Other negative scores relate to heritage issues (which can be mitigated by site requirements) and air quality which can be mitigated through NRW Local Plan Policy AIR1.

This site includes brownfield development land located within the City Centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site is part of a wider regeneration proposal in the South Bank which are linked to the delivery of a city park, a potential HS2 station, stops on the proposed NGT trolleybus scheme and a growing education hub

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and four significant positive scores for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

The SFRA Flood Map indicates that the site is located within Flood Zone 3A(i). However, the
latest flood modelling carried out as part of the Leeds FAS indicates that only a small part of the
site floods during the 1 in 100 yr event. Even without the benefit of the new moveable weirs

- the site will benefit from the Knostrop Cut and as such, is not expected to flood in the 100yr event. The site will therefore effectively be located in FZ 2 post Leeds FAS.
- There is a residual risk of flooding, should the Leeds FAS be subjected to an exceedance event. The measures below describe how the remaining flood risk will be further reduced.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found less than 500m from the centre of the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 1 in 100 year flood level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk will be reduced by setting finished floor levels above adjacent ground levels.
- The existing site is almost entirely impermeable, so any redevelopment which incorporates SuDS will provide betterment.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with Council's surface water discharge (30% reduction) policy. This will ensure that the development helps to reduce flood risk elsewhere.

Subject to a FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on Site 94 is considered to have passed the Exception Test.

Exception	Test for Site AV5 INDIGO BLU, CROWN POINT ROAD
Flood Risk	c Zone: 3Ai
Proposed	uses subject of Exception Test: Housing (26 units)
A: Does th	ne development provide wider sustainability benefits to the community that outweigh flood
risk?	
Yes	Explain how:
	This city centre site has planning permission and development has been completed.
B: Has a F	RA demonstrated that the development will be safe for its lifetime, without increasing
flood risk	elsewhere, and, where possible, reduce flood risk overall?
1	

- The SFRA Flood Map indicates that the site is located within Flood Zone 3A(i). The EA flood map indicates that the site is located within FZ 3. The latest flood modelling carried out as part of the Leeds FAS indicates that even without the moveable weirs operational the site will benefit from the Knostrop Cut and is not expected to flood in the 1 in 100yr event. The site will therefore effectively be located in FZ 2 post Leeds FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding during an exceedance event.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Holmes Street, approximately 400m SW of the
 site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

As the development of the site has been completed based on a planning permission that considered flood risk, this site has already passed the Exception Test.

Exception Test for Site AV26 THE GATEWAY, MARSH LANE

Flood Risk Zone: Zones 2, 3Ai and a small part of 3Aii

Proposed uses subject of Exception Test: Housing (110 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This is the remaining part of the Gateway scheme available for development. It has planning permission by virtue of the scheme for the whole of the Gateway site permitted in 2004. No further flood risk assessment would be needed provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required taking account of the advice set out below.

The site is brownfield located within the city centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and positive scores for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zones 1, 2, 3A(i) and 3A(ii), whereas the EA Flood Map indicates that the entire site is located within Flood Zone 3.
- The latest modelling carried out in connection with the Leeds FAS indicates that the SFRA flood mapping is probably more representative of flood risk across the site.
- The Leeds FAS will protect all parts of the site up to the 1 in 100 year standard of protection.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Flats at first floor level and above, with car parking at ground level would be preferable to dwelling houses.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found approximately 500m from the centre of the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.

- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site AV26 passes the Exception Test because it has planning permission. No further flood risk assessment would be needed for this site provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required taking account of the advice set out above.

Exception Test for Sites:	225	Water Lane – Westbank
	2015	Bath Road West
	2016	Bath Road East
	2018	Silver Street / Midland Mills North
	2019	Silver Street/ Midland Mills South
	2021	Water Lane Car Park
	2031	Water Lane Triangle

Flood Risk Zone: 3Ai for all sites; 3aii for sites 225, 2018 & 2021

Proposed uses subject of Exception Test: Housing (1114 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

These brown field development sites are located within the City Centre and close to high frequency bus routes. They are accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. They are within Holbeck Urban Village which is designed to regenerate a range of old industrial buildings and vacant sites – including buildings of significant historical importance from the industrial revolution – into a vibrant mixed use quarter of the city centre. Some key sites have already been converted or redeveloped for housing, including the Round Foundry, and there is significant development interest for other sites, including for mixed office residential schemes.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and four significant positive scores for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

Sites 225 Water Lane Westbank and 2021 Water Lane Car Park

- The SFRA Flood Map indicates that the sites are located within Flood Zone 3A(ii).
- The sites will be defended by the Leeds FAS but to less than the 1 in 100 year standard.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.

- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users:
- Flats at first floor level and above, with car parking at ground level, would be preferable.
- Openings should be incorporated within the building structure, to allow water to pass through the site.
- The EA have a flood warning service which covers this area. In the event of flooding it will be
 possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the sites will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Marshall Street, about 300m South of Water La
 Car Park and 250m SW of Westbank.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the sites are classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Sites 2015 Bath Road West and 2016 Bath Road East

- The SFRA Flood Map indicates that the sites are located within Flood Zone 3A(i).
- The latest modelling carried out as part of the Leeds FAS indicates that the majority of the sites are located within Flood Zone 1 and the remainders in Flood Zone 2.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Only 'Highly Vulnerable' Uses in Flood Zone 2 are required to pass the Exception Test and the
 measures described below explain how the flood risk will be reduced in order to make the site
 safe for its users, albeit that it would be preferable to avoid locating 'Highly Vulnerable' uses at
 this location:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the sites will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Sweet Street, near to the sites.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these

- sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the sites are classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Sites 2018 Silver St/Midland Mills North and 2019 Silver Street/Midland Mills South

- The SFRA Flood Map indicates that site 2018 is located within Flood Zone 3A(ii). Site 2019 is in Flood Zone 3A(i).
- The sites will be defended by the Leeds FAS up to the 1 in 100 year flood event.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the sites will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Water Lane, about 50 150m North West of the
 sites.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the sites are classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 2031 Water Lane Railway Triangle

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i) and 2. However, the latest modelling carried out in connection with the Leeds FAS indicates that the entire site is located within Flood Zone 1.
- A Flood Risk Assessment, including a detailed topographical survey is required to confirm the level of flood risk at the site.
- If necessary, floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards.
- In terms of drainage, the site is classed as a 'green-field'. Any future development would have to incorporate SuDS measures to mimic greenfield runoff.

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, proposed housing use on sites 225, 2015, 2016, 2018, 2019, 2021 and 2031 is considered to have passed the Exception Test.

Exception Test for Site 431 The Calls (38)

Flood Risk Zone: 3Ai

Proposed uses subject of Exception Test: Housing (14 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

The site comprises of an existing building which would be converted to flats with offices on the lower floor(s).

It is located within the city centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zone 2, whereas the EA Flood Map indicates that the site is located within Flood Zone 3.
- The latest modelling carried out in connection with the Leeds FAS indicates that only part of the site is located within Flood Zone 2 and the remainder is in Flood Zone 1.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people
 could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Only 'Highly Vulnerable' Uses in Flood Zone 2 are required to pass the Exception Test and the
 measures described below explain how the flood risk will be reduced in order to make the site
 safe for its users, albeit that it would be preferable to avoid locating 'Highly Vulnerable' uses at
 this location:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found on Wharf St and High Court to the north.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on Site 431 is considered to have passed the Exception Test.

Exception Test for Site 2001 St Peters Square

Flood Risk Zone: 3Ai

Proposed uses subject of Exception Test: Housing (49 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

Following the demolition of the previous building around 1995, this brown field development site comprises an infill opportunity. Development would improve the visual appearance of the frontage to York St.

Located within the city centre and close to high frequency bus routes the site is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, for the sustainable location and access to the highway network, facilities and services.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zone 1, but the EA Flood Map indicates that the site lies entirely within Flood Zones 2 and 3.
- Sheepscar Beck runs in a culvert immediately to the West of the site and the site could be at risk of flooding from this source particularly if there is a blockage within the culvert.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Given the proximity to the river Aire, floor levels should be raised above the 100 year flood level
 as per LCC's Minimum Development Control Standards, or else raised above adjacent road level,
 whichever is higher.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on Site 2001 is considered to have passed the Exception Test.

Exception Test for Sites	202	Silver Street - Midland Mills LS11
	205	Granary Wharf Car Park, off Water Lane
	395	The Calls (36)
	402	Cropper Gate - Mayfair LS1
	405	Globe Road - Tower Works LS10
	409	Bath Road LS11
	415	High Court LS1
	450	Globe Road / Water Lane LS11
	456	The Calls (rear 2-28) LS2
	2023	Wellington Street - YEP LS1 1RF
	3017	St Peters church & house
	5108	1 st , 2 nd and loft floors, 46-48 New York Street

Flood Risk Zone: 3A

Proposed uses subject of Exception Test: Housing (1338 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

All these sites have planning permission for residential development for which flood risk will have been a consideration.

These sites are located within the City Centre and close to high frequency bus routes and are accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. They are brownfield sites mainly involving redevelopment of cleared sites or redundant/underused buildings, but also some conversions of existing property. As such, development will help re-use and regenerate the city centre making it a more attractive place to live, work and visit.

No further flood risk assessment would be needed for these sites provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

Site 202 Silver Street - Midland Mills LS11

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i) and 3A(ii).
- The site will be defended by the Leeds FAS up to the 1 in 100 year standard.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found on Water Lane, about 150m west of the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control

- equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Sites 205 Granary Wharf Car Park, 405 Tower Works and 409 Bath Road

- The SFRA Flood Map indicates that the sites are located within Flood Zone 3A(ii).
- The sites will be defended by the Leeds FAS but to less than the 1 in 100 year standard.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users:
- Flats at first floor level and above, with car parking at ground level, would be preferable to dwelling houses.
- Openings should be incorporated within the building structure, to allow water to pass through the site.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the sites will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Sweet Street, about 300m south of the
 Granary Wharf and Tower Works sites and 150m south of the Bath Road site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the sites are classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 395 The Calls (36)

- The SFRA Flood Map indicates that the site is located within Flood Zone 2, whereas the EA Flood Map indicates that the site is located within Flood Zone 3.
- The latest modelling carried out in connection with the Leeds FAS indicates that the entire site is located within Flood Zone 1.

- A flood risk assessment will be required to be submitted with any redevelopment proposals and this should include a topographical survey to help identify the level of flood risk at the site and whether or not any flood mitigation measures are required.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 402 Cropper Gate

- The SFRA Flood Map indicates that the site is located within Flood Zones 2, 3A(i) and 3A(ii).
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users:
- The EA have a flood warning service which covers this area. In the event of flooding it will be
 possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found about 100m to the north of the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 415 High Court

- The SFRA Flood Map indicates that the site is located within Flood Zone 1, but the EA Flood Map indicates that the site is located within Flood Zone 3. The latest modelling carried out as part of the Leeds FAS indicates that the site is located within Flood Zone 1.
- A Flood Risk Assessment is required and this should include a topographical survey to establish whether the site is at risk from flooding.
- If necessary flood mitigation measures should be included in any redevelopment of the site.

Site 450 Globe Road / Water Lane

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i) and 3A(ii). Some parts of the site at at lower risk than other parts. The latest modelling indicates that the existing car park to the North of Globe Road may be located within FZ2.
- The site will be defended by the Leeds FAS but to less than the 1 in 100 year standard.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.

- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users:
- Flats at first floor level and above, with car parking at ground level, would be preferable to dwelling houses.
- Openings should be incorporated within the building structure, to allow water to pass through the site.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found on Marshall Street, about 300m south of the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 456 The Calls (rear 2-28)

- The SFRA Flood Map indicates that the site is located within Flood Zones 2, 3A(i) and 3A(ii).
- The site will be defended by the Leeds FAS up to the 1 in 100 year standard.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users:
- Building should be set back from the edge of the river by at least 8m.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk

- from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 2023 Former Yorkshire Evening Post, Wellington St

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i), 3A(ii) and part of the site is subject to rapid inundation because there is a flood defence wall.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) could potentially cause structural damage to buildings. Additional modelling work is required to identify the area at risk.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Building should be set back from the edge of the river by at least 8m.
- Flats at first floor level and above, with car parking at ground level, would be preferable to dwelling houses.
- Openings should be incorporated within the building structure, to allow water to pass through the site.
- Buildings should be designed to withstand hydro-dynamic loading.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found on Marlborough St about 150 metres to the north.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 3017 St Peters Church and House

- The SFRA Flood Map indicates that the site is located within Flood Zones 2 and 3A(i). The latest modelling carried out as part of the Leeds FAS indicates that the site is located within Flood Zones 1 and 2.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Only 'Highly Vulnerable' Uses in Flood Zone 2 are required to pass the Exception Test and the
 measures described below explain how the flood risk will be reduced in order to make the site

- safe for its users, albeit that it would be preferable to avoid locating 'Highly Vulnerable' uses at this location:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found to the north of the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Site 5108 First, Second and Loft Floors, 46 – 48 New York St

- The SFRA Flood Map indicates that the site is located within Flood Zones 2 and 3A(i).
- Sheepscar Beck runs in a culvert under Duke Street, to the East of the site and there is a potential risk of flooding from this source particularly if there is a blockage within the culvert.
- Detailed modelling is required in order to make a more accurate assessment of flood risk at the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- For developments at 1st floor level and above, no particular flood risk mitigation measures are required.
- It should be possible to evacuate the building, during extreme events, onto higher ground, which can be found adjacent to the site.
- Any flooding is likely to be of short duration, (less than 6 hours), hence it is likely that people could remain inside the building if they are unable to evacuate the site.

Conclusion

These sites – 202, 205, 395, 402, 405, 409, 415, 450, 456, 2023, 3017 and 5108 – pass the Exception Test because they have planning permission. No further flood risk assessment would be needed for these sites provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required taking account of the advice set out above. The planning permission for site 2023 shows that no development is located in the Zone of Rapid Inundation.

3. EAST LEEDS

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the City Centre 10,200 dwellings are required (15.5% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is *not* proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. Many sites sit outside of Leeds' Settlement Hierarchy so are not sustainable; others posed unacceptable harm in terms of impact on the Green Belt or other interests of importance. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In the case of the City Centre HMCA, the reason for the sites not being allocated in low/zero flood risk (Zone EA1 or inconsequential amounts of Zones EA2 and 3) is that they are no longer available for development. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Two areas of site are and water freight op 1094B F	Haigh Park Road, Stourton Te proposed for safeguarding as can pportunities are encouraged. Red Hall Lane and Manston Lane (between)	·	Out inerals 13).	0	38.1			SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
Two areas of site are and water freight op 1094B	re proposed for safeguarding as can pportunities are encouraged. Red Hall Lane and Manston Lane	al wharf in the NR&W Plan (M	inerals 13).			17.21	81.83	99.04	98.74	97.33	77.06	0.01	
and water freight op 1094B F	pportunities are encouraged. Red Hall Lane and Manston Lane	·	inerals 13).				0 = 100						
1094B F	Red Hall Lane and Manston Lane	Not allocated as becasing		Stourton	area propo	sed as an	Intermoda	Freight Ar	ea in the N	NR&W Plan	(Minerals	13) whe	re rail
(Not allocated as becalies			•								
Site 1094B is situate	(between)	Not allocated as housing		34	0.9	8.29	22.18	30.47	31.57	28.1			
	ed between a beck on the northern	boundary and residential deve	elopment o	n the sout	hern boun	dary. The s	ite has no	direct road	d access.				
	Former Power Station, Skelton Grange	Not allocated as housing		0	44	24.67	2.14	26.81	26.76	1.26	1.26	0	
Site is allocated for	waste uses in the Natural Resource	es and Waste Local Plan					1	•	-1	1		1	ı
AV101 1	Temple Green (wider site)	Not allocated as housing		0	113.5	4.94	1.3	6.24	6.24	1.31	1.24		
Majority of site now	w within the Leeds City Region Enter	rprise Zone. Early phases of de	velopment	have begi	ın includin	g proposal	for a park	& ride faci	lity. Preser	nce of adioi	ning Knos	trop WW	TW
• •	allocations is a major constraint to		•	_		•	•		•	-	-	•	
1094A F	Red Hall Lane and Manston Lane (between)	Not allocated as housing		0	377.7	0.24	2.23	2.47	1.1	0.92			
Very large Green Be	elt site. Development of the site wo	l ould not be acceptable in Greer	<u>l</u> n Belt terms	as it wou	<u>l</u> ld result in	significant	sprawl. co	alesence o	l of the urba	n conurbat	l ion of Lee	ds with S	chole
	d the countryside from encroachme					_	-						
	Barrowby Lane, Manston LS15	Not allocated as housing	<u>_</u>	300	21.2	0	0	0					
2086 E						<u> </u>	release of	the site wo	uld not se	t a procedo	٠, ۲, ۲,		
		ble boundaries to the north an	d south eas	t (major r	oads and r	ailway) so				t a preceue	ent for furt	her Gree	n Belt
Green Belt site. The sprawl, but would e	e site is contained by strong defensi extend the settlement out beyond t									•			
Green Belt site. The sprawl, but would e propose as housing	e site is contained by strong defensions extend the settlement out beyond to allocation.	he East Leeds Orbital Road. De		would be	dependen			e Park) cor		•			
Green Belt site. The sprawl, but would e propose as housing 2087	e site is contained by strong defensi extend the settlement out beyond t					t on site 20)39 (Thorp			•			
Green Belt site. The sprawl, but would e propose as housing 2087	e site is contained by strong defensi extend the settlement out beyond t allocation. Barrowby Lane (north of),	he East Leeds Orbital Road. De	velopment	would be	dependen	t on site 20	039 (Thorp	e Park) cor	ming forwa	ird first. Loo	cal prefere	ence is to	not
Green Belt site. The sprawl, but would e propose as housing 2087 E	e site is contained by strong defensi extend the settlement out beyond t allocation. Barrowby Lane (north of), Crawshaw Wood, Garforth, LS25	Not allocated as housing the existing settlement. Develo	velopment pment wou	would be 266	11.3 antly reduce	t on site 20	0 0 en Belt gap	e Park) cor 0 between	ning forwa	rd first. Loc	orth, contr	ence is to	not

significantly extend the settlement and the site performs an important role in safeguarding from encroachment and the settling and special character of historic features.

Site Ref	Address	Status	Sieved Out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3079	Bell Hill Industrial Estate, Rothwell	Not allocated as housing		79	3	0	0	0					
	e. Whilst the site would be contained by residential use. Development would be	•	_	•				ng uses are	industrial	estates, so	t is not c	considered	l
3111	Barrowby Lane (Barrowby Cottage), Garforth	Not allocated as housing		153	5.8	0	0	0					
	e. Site is isolated and unrelated to the e than the combined sites to the east/no	_	on into the	Green Bel	t. Major si	te 1232B t	o east of G	arforth cho	sen on bal	ance as a b	etter site	for	•
3118	Site to south of York Road, Seacroft	Not allocated as housing		87	3.3	0	0	0					
The site is wit	hin the urban area but is allocated as a	park and ride site on the existin	ıg UDP.										
3119	Wetherby Road/Wellington Hill, Shadwell	Not allocated as housing		64	2.4	0	0	0					
settlement pa have the pote	e containing existing public house, with ttern. However, do not want to promot ntial for a conversion/redevelopment in	te new development directly ou n line with Green Belt policies.		•	Orbital Roa	ad; this pri	nciple is es	tablished a			•		uld sti
4170	Whinmoor Lane, Shadwell	Not allocated as housing		0	1.5	0	0	0					
	e. The site would have an unacceptable nent directly outside the East Leeds Orb	-		-		safeguardi	ng the cou	ntryside fro	m encroac	hment. Do	not want	t to promo	ote
4174	Sandleas Way, Crossgates	Not allocated as housing		94	3.1	0	0	0					
Brownfield sit	e in the Main Urban Area - Made up of	4 different plots. Preference to	retain these	sites as e	employme	nt/industr	у.	U.	1		•	.	·
4212	Manston lane, Cross Green	Not allocated as housing		127	4.2	0	0	0					
Brownfield sit	e in the Main Urban Area. Preference to	o retain site as employment/inc	dustry.					I		I			-1
4258	Land Adjacent Barrowby Lodge,	Not allocated as housing		0	14.4	0	0	0					
	Graforth	· ·											
		existing settlement, with signific	ant incursio	n into the	Green Be	lt. Major s	 ite 1232B	to east of G	arforth cho	osen on bala	ance as a	better sit	e for
	Graforth e. Site is isolated and unrelated to the e	existing settlement, with signific	ant incursio	n into the	Green Be	lt. Major s	ite 1232B t	to east of G	arforth cho	osen on bala	ance as a	better sit	e for
development 5003	Graforth e. Site is isolated and unrelated to the e than the combined sites to the west/no	existing settlement, with significe orth of Garforth. Not allocated as housing						r	arforth cho	osen on bala	ance as a	better sit	e for
development 5003	Graforth e. Site is isolated and unrelated to the ethan the combined sites to the west/no Manston Road, Leeds, LS15 8SX	existing settlement, with significe orth of Garforth. Not allocated as housing						r	arforth cho	osen on bala	ance as a	better sit	e for

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

its own the site would not relate well to the existing settlement form. Major site 1232B to east of Garforth chosen on balance as a better site for development than the combined sites to the

west/north of Garforth.

Sites contributing to meeting needs

Sites with low flood risk - zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the City Centre are within flood zone 1. In total these sites can deliver 3,625 dwellings of the 10,200 dwellings needed according to the Core Strategy. The provides the basis for the sequential test, meaning that development on land of higher flood risk may be justified as insufficient housing land is available on land of low flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
AV59	Plot 5, Thornes Farm Business Park	Identified employment		2.7	0.05	0	0.05	0.05				
4123	York Road / Selby Road	(general) Housing allocation	12	0.9	0.01	0	0.01	0.01	0.01			
AV50	Snake Lane	Employment allocation (general)		0.8	0	0	0					
AV51	Knowsthorpe Way	Employment allocation (general)		0.8	0	0	0					
AV54	Belfry Road	Employment allocation (general)		2	0	0	0					
AV65	Pontefract Road / Newmarket Approach	Employment allocation (general)		0.4	0	0	0					
AV66	Former Pittards site, Knowsthorpe Gate	Employment allocation (general)		5.2	0	0	0					
AV42	Riverside Place, Bridgewater Road	Identified employment (general)		0.8	0	0	0					
AV52	Newmarket Lane	Identified employment (general)		2	0	0	0					
AV55	South of Pontefract Road	Identified employment (general)		0.5	0	0	0					
AV56	Land off Knowsthorpe Road	Identified employment (general)		3	0	0	0					
AV57	Plot 2A, Thornes Farm Business Park	Identified employment (general)		1	0	0	0					
AV58	Plots 2B, Thornes Farm Business Park	Identified employment (general)		1.1	0	0	0					
AV60	Plot 6, Thornes Farm Business Park	Identified employment (general)		2.4	0	0	0					
AV69	Symingtons Plot, Far Lane, Thormes Farm Business Park	Identified employment (general)		5	0	0	0					
AV70	2 Pontefract Lane	Identified employment (general)		0.4	0	0	0					
AV71	Thwaite Gate & Sussex Avenue	Identified employment (general)		0.4	0	0	0					

AV75	Pontefract Road, North of M1 J44	Identified employment (general)		5.6	0	0	0			
AV79	Adj M621 J7, Stourton	Identified employment (general)		1.2	0	0	0			
AV81	Leeds Valley Park	Identified employment (office)		23.9	0	0	0			
AV92	William Cooke Castings, Cross Green Approach	Identified employment (general)		4.7	0	0	0			
AV93	Unit 4 Queen Street Stourton	Identified employment (general)		0.2	0	0	0			
AV113	Former Leeds College of Building, Intermezzo Drive, Stourton	Identified employment (general)		1.6	0	0	0			
3200011	Manston La Sandleas Way Ls15	Identified employment (UDP)		1	0	0	0			
3202740	Coal Road Seacroft Ls 14	Identified employment (UDP)		3.7	0	0	0			
3203171	Land off Bullerthorpe Lane LS15	Identified employment (permitted)		0.1	0	0	0			
3203250	Plot 4500 Century Way Thorpe Park Ls15	Identified employment (permitted)		2	0	0	0			
3203252	Plot 4400 Park Approach Thorpe Park Ls15	Identified employment (permitted)		0.9	0	0	0			
3203254	Plot 3175 Century Way Thorpe Park Ls15	Identified employment (permitted)		0.6	0	0	0			
2039	Thorpe Park, undeveloped non-submitted land	Identified mixed use (permitted)	300	34.7	0	0	0			
1297	Manston Lane - former Vickers Tank Factory Site, Cross Gates	Housing allocation	450	21.5	0	0	0			
2154	Seacroft Hospital (rear of)	Identified housing (UDP)	720	18	0	0	0			
796	York Road - Grime's Dyke LS14	Identified housing (UDP)	369	17.2	0	0	0			
795	Red Hall Lane LS17	Identified housing (UDP)	300	14.9	0	0	0			
2062	Red Hall Offices & Playing Field LS17	Housing allocation	50	13.9	0	0	0			
AV38	Former Copperfields College site	Housing allocation	273	11	0	0	0			
282	Manston Lane	Identified housing (permitted)	192	6.3	0	0	0			
2090A	Colton Road East, Colton LS15	Housing allocation	165	6.2	0	0	0			
7 89	Whinmoor Way - PFI C LS14	Identified housing (permitted)	116	4.8	0	0	0			

281	Manston Lane - Radial Park (Ph 1)	Identified housing (permitted)	148	4	0	0	0			
1359	Wood Lane - Rothwell Garden Centre LS26	Housing allocation	31	3.2	0	0	0			
2040	Bullerthorpe Lane (Temple Point), Colton	Identified housing (permitted)	17	2.6	0	0	0			
2144A	Cartmell Drive, Halton Moor	Identified housing (permitted)	31	1.6	0	0	0			
4219	Austhorpe	Identified housing (permitted)	14	1.3	0	0	0			
804	Mill Green Garth - PFI L1 LS14	Identified housing (permitted)	5	1.1	0	0	0			
807	Red Hall Lane - Strikes LS17	Identified housing (permitted)	20	0.8	0	0	0			
803	Elmete Towers - PFI Q LS14	Identified housing (permitted)	30	0.7	0	0	0			
267	Killingbeck Bridge - Wykebridge Depot LS14	Housing allocation	23	0.6	0	0	0			
802	Swarcliffe Avenue - PFI E LS14	Identified housing (permitted)	25	0.5	0	0	0			
353	Barrowby Lane (30-34), Austhorpe LS15 8QE	Identified housing (permitted)	11	0.4	0	0	0			
3227	Naburn Approach, LS14	Identified housing (permitted)	4	0.4	0	0	0			
3219	Ash Tree Grove, (PFI F) LS14	Identified housing (permitted)	13	0.3	0	0	0			
4086	Squinting Cat, Swarcliffe Avenue	Identified housing (permitted)	18	0.3	0	0	0			
5124	Pepper Road LS10	Identified housing (permitted)	2	0.3	0	0	0			
AV112	Rocheford Court, Pepper Road	Identified housing	11	0.3	0	0	0			
4191	Land At Brooksbank Drive, Halton	Identified housing (permitted)	6	0.2	0	0	0			
5140	FARNDALE VIEW (PFI K) LS14	Identified housing (permitted)	10	0.2	0	0	0			
			3366							

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the City Centre HMCA 3,625 dwellings can be achieved on sites within zone 1 flood risk, leaving 6,575 dwellings to be found from the 10,200 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. These sites are listed in Table 3 below, which provides a capacity of 1834 dwellings. Deducting these from the 6,575 dwellings means that 4,741 dwellings still need to be found from the 10,200 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. These sites are listed in Table 4 and are next in the order of sequential preference. The total capacity of dwellings in this category is 1,539. Deducting these from the 4,741 dwellings means that 3,202 dwellings still need to be found from the 10,200 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 1,982. Deducting these from the 3,202 dwellings means that 1,220 dwellings still need to be found from the 10,200 target. This group of sites includes five sites – St Peters Square, Water Lane Triangle, High Court, The Calls (36) and The Calls (38) – where the EA data records the sites as having meaningful proportions of area in flood zone 3, but where the Leeds SFRA records a smaller proportion or none of the site in Zones 3ai or 3aii. Since the City Council knows that these sites have lower proportions of flood risk based on unpublished data used as the baseline for the Flood Alleviation Scheme (FAS) (nb: not modelling the effects of the FAS), it is considered appropriate to regard these sites as 3ai sites for the purpose of the sequential test.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, these are set out in Table 6 and provide for a total capacity of dwellings of 2,291 dwellings. This means the target is exceeded by 1,071 dwellings. But essentially, each of these sites would individually pass the sequential test, and collectively they are similar in nature and cannot be sub-divided. Therefore, collectively they pass the flood risk sequential test, but need to be assessed individually in terms of the Exception Test.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
2144B	Cartmell Drive, Halton Moor	Housing allocation	170	5.7	1.18	1.98	3.16	3.16	1.98	1.05	0.17	
AV67	Skelton Grange (North)	Identified employment (general)		11.8	23.18	0	23.18	22.84				
AV63	Logic Leeds (Skelton Moor Farm)	Identified employment (general)		46.4	1.69	21.79	23.48	23.48	21.79	16.47		
AV64	Temple Green	Identified employment (general)		69.6	7.97	2.64	10.61	10.6	2.64	2.49		
AV111	Skelton Gate	Housing allocation	2619	99.3	2.06	4.07	6.13	6.06	3.94		0	
797	East Leeds Extension	Identified housing (UDP)	3771	204.5	0.58	4.36	4.94	1.85	1.43			
			6560									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
AV68	Skelton Grange (South)	Identified employment (general)		7.3	93.79	0	93.79	93.83				
AV40	Bridgewater Road North	Housing allocation	425	11.2	26.06	1.98	28.04	28.01	1.91		1.2	

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR 3b	RI
							SUM			3aii		
AV77	Pontefract Road / Haigh Park Road	Identified employment (general)		0.8	0	100	100	98.47	100			
AV76	Haigh Park Road	Employment allocation (general)		2.9	0.23	99.77	100	100	92.99	10.84		
AV80	Stock Bros, Pontefract Road	Employment allocation (general)		1.4	0.17	44.51	44.68	6.52	45.33			

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
AV72	North of Haigh Park Road	Employment allocation (general)		1.3	12.42	87.58	100	100	100	100		

AV74	Former Playing fields, Skelton Grange Road	Employment allocation (general)	1	L	0	100	100	100	100	100	
AV73	Former Post Office building, Skelton	Identified employment (general)	3	3.3	0	100	100	100	100	100	
	Grange Road										
AV61	North site, Thornes Farm Way	Identified employment (general)	1	L.9	22.18	58.2	80.38	80.37	58.2	50.88	
AV44	Unit 5 Nelson House, Quayside Business	Identified employment (office)	0.).4	0.13	99.57	99.7	99.49	99.77	39.61	
	Park, George Mann Road										
AV62	South site, Thornes Farm Way	Identified employment (general)	0).9	53.52	44.48	98	98	44.48	32.37	
AV78	Haigh Park Road / Pontefract Road	Identified employment (general)	1	L.2	0	100	100	90.53	100	10.85	

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Table 7: Sites which are in the adopted Natural Resources and Waste Local Plan (which count towards the employment target but are not part of the Aire Valley Leeds Area Action Plan).

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b]
NRW21	Bridgewater Road South	Employment allocation (NRW)		7.5	13.78	26.55	40.33	36.25	26.02		22.	
											85	
NRW20	Skelton Grange Road	Employment allocation (NRW)		1.5	0	100	100	100	100	100]
AV83 (to be an	Off Skelton Grange Road, East site.	Employment allocation (NRW)		1.6	0	100	100	100	100	100		
extension to											Į.	
NRW20											Į.	
following												
adoption on												1
16.9.15)												
NRW200	Former Skelton Grange Power Station Site	Waste allocation (NRW)		11.10								
NRW201	Former Wholesale Market, Newmarket											
	Approach										<u> </u>	L
NRW 202	Knostrop WWTW land, Temple Green	Waste allocation (NRW)										
NRW183	Cinder Oven Bridge	Waste allocation (NRW)		4.2	38.87	50.93	89.8	90.2	73.87	40.13		

Exception Test

No housing sites qualify for an Exception test in East HMCA. Employment sites are subject to a separate Sequential Test.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

4. INNER

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the Inner Area 10,000 dwellings are required (15.0% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for the Inner Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is *not* proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. Many sites sit outside of Leeds' Settlement Hierarchy so are not sustainable; others posed unacceptable harm in terms of impact on the Green Belt or other interests of importance. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In the case of the Inner Area HMCA, a summary of the reasons for the sites not being allocated in low/zero flood risk (Zone EA1 or inconsequential amounts of Zones EA2 and 3) are:

• Sites not available for housing development. Existing buildings may be in active use or permission given for alternative uses. Some sites are required for school use; some for general employment use. One site is already allocated as a Natural Resources and Waste site.

- Sites not suitable for housing development. Some sites are within industrial areas where residential development would not be appropriate. Some sites are designated or function as Green spaces which are considered to be in deficit in many parts of the Inner Area.
- Sites unsuitable in terms of Green Belt purposes.

Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			Out					SUM		3ai	3aii	3b	
						•		ite in the			1		_
1152	Oakwood Lane (land to east of), Leeds (Part of St Nicholas church site)	Not allocated as housing		37	1	0.39	99.61	100	100	99.61	79.64		
Two thirds of the site is a des	signated protected playing pitch (N6) on the exis	sting UDP and is part of the sch	ool ground	ds. 80% of	f the site	e is with	in flood	zone 3 (hig	gh risk). N	lot suital	ole.		
2025	Aireside - adjacent Park	Not allocated as housing		192	1.4	0.03	99.97	100	100	99.87	92.73		
In existing employment use,	therefore not considered available for residenti	al.	•										
5018	Land at Brown Lane West, Holbeck	Not allocated as housing		99	1.7	0	100	100	100	100			
Site to be allocated for emplo	oyment		•										
229	Kirkstall Road - Grahams site, Burley	Not allocated as housing		100	0.4	0.02	98.81	98.83	50.04	98.52	78.37		
This site is unlikely to come f	orward for residential as it is now a car showro	om.			•								
CFSM007	Land At Regent Street/Skinner Lane, Leeds	Not allocated for mixed use		0	1	0.07	98.59	98.66	61.19	49.31			
see 3402830			•		•						•		
4225	Domestic Street, Holbeck	Not allocated as housing		125	2.6	3.8	88.9	92.7	92.7	88.89			
_	ne road. Predominantly in a light industrial arealight industrial and storage and distribution use using allocation.	=					-						eck.
232	Kirkstall Road - Maxis Restaurant site	Not allocated as housing		107	0.3	0.41	75.36	75.77	16.02	75.53	28.59		
Not likely to be available as h	nas planning permission.		•	•	•					•	•		
3426	Barrack Street, Leeds	Not allocated as housing		138	2.8	31.5 2	42.76	74.28	95.55	89.82			
In industrial area. Currently i	n employment use. Not considered suitable for	housing.			•								
CFSM042	Land between Barrack Street and Sackville Street, Leeds, LS7 2BQ	Not allocated for mixed use		0	2.8	31.5	42.61	74.11	95.55	89.81			
Already in existing empoyme	ent use												
CFSM043	Kirkstall Road, Studio Road, and Park Road, Kirkstall, Leeds	Not allocated for mixed use		0	8.6	14.2 8	41.05	55.33	51.78	40.78			
Already in employment use													

Site Ref	Address	Status	Sieved Out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3432	Kirkstall, Leeds	Not allocated as housing		236	9	13.3 6	41.19	54.55	51.03	40.9			
Site predominantly used f	or employment use. Past and current uses in area	reflect an emplyment based are	a. Not co	nsidered	suitable	for hou	ising allo	cation.				•	
1098	Boothroyd Drive, Meanwood LS6	Not allocated as housing		25	3.1	13.0 3	40.41	53.44	46.62	41.93			
	reenspace (N1) and proposed greenspace (N5) on a property to gain access. Not suitable.	the existing UDP. The southern	part of th	e site is w	ithin a	Local Na	ature Are	a (LNA) or	the exis	ting UDP	. Highwa	y conce	rns
259B	Cartmell Drive, Whitebridge Primary School, Halton Moor	Not allocated as housing		0	1	53.3 5	0	53.35	53.34				
split site - part B is require	ed for school so not allocated				•	•					•	•	
3399	Premises at Roseville Road Leeds LS8 5DR	Not allocated as housing		84	1.4	1.5	39.36	40.86	55.38	45.28			
In current use as car show	rooms. Not suitable.				•	•					•	•	
CFSM027	Premises At Roseville, Leeds, LS8 5DR	Not allocated for mixed use		0	1.4	1.5	39.29	40.79	55.29	45.2			
Already in employment us	se		1	•	•	•	•	•	•		•	•	
211	Meanwood Road - rear of 338/374	Not allocated as housing		50	0.5	2	25.6	27.6	73.38	56.37			
Site to be retained for em	ployment use.		•	•		1		•	•	•			
342	Low Road - Hemingway House, Hunslet LS10 2PR	Not allocated as housing		20	0.5	1.18	21.25	22.43	1.37	21.9			
Already in residential use	•		•		•	•	•	•			•	•	
264	Roundhay Road (79)/Barrack Road Area Offices etc.	Not allocated as housing		107	1.8	3.17	12.9	16.07					
Site required for school pr	rovision. Not available for residential.				•	•						•	
3427	Cliffdale Road, Leeds	Not allocated as housing		18	0.5	0.71	9.29	10	65.67	3.67			
Site is in an industrial area	a. Some residential nearby but current use coupled	with adjacent uses suggest the	site is no	t suitable	for resi	dential	allocatio	า.				•	
5007	Former Moorend training Centre, Tulip Street, Hunslet	Not allocated as housing		26	0.7	7.78	1.35	9.13	9.14	1.34			
Brownfield site in Main U	rban Area, suitable in principle for residential deve	lopment, but under considerati	on for allo	cation as	a Gyps	y and Tr	aveller si	te.					
1278	Gelderd Road - Symphony Group LS12	Not allocated as housing		195	6.6	0.17	4.88	5.05	5.05	4.88			
The site is not within a res	sidential area and would be more suitable as an em	ployment site.	•	•	•		•	•	•	•	•	•	
2077	Meanwood Road, Meanwood LS6	Not allocated as housing		44	1.2	2.05	1.66	3.71	0.01				
Site is a designated allotm	nent site (N1A) on the existing UDP and part is a Lo	cal Nature Area. The allotments	are over	grown, ma	ature tr	ees aro	and bour	dary. Hea	vily Woo	ded area.	Not sui	able.	1

Atmley Road, Armley North Parkway / Asket Walk Not allocated as housing Out Out Out SUM SUM SUM 3ai 3ai 3bi 3bi 4107 North Parkway / Asket Walk Not allocated as housing 49 1.6 0.04 0 0.04 0.04 0.04 0.04 0.04 0.04 Image: Not allocated as housing allocation. 176 1.5 0 0 0 0 0 0 0 0 0 0 0 0 0	e of
Site is designated greenspace (N1) on the existing UDP and as part of a green corridor. The site is surrounded by residential to the east and west and has a cycle route passing through the middle. Considered unsuitable for housing allocation. 184	e of
it. Considered unsuitable for housing allocation. 184	e of
184 M621 Interchange Site, Holbeck Not allocated as housing 176 1.5 0 0 0 0 Located immediately adjacent to major vehicle infrastructure (the road network) which would create negative amenity issues for a residential use i.e. noise and pollution. History of office and employment permissions on this site. Not suitable.	
Located immediately adjacent to major vehicle infrastructure (the road network) which would create negative amenity issues for a residential use i.e. noise and pollution. History of office and employment permissions on this site. Not suitable.	
employment permissions on this site. Not suitable.	
The site is within an existing employment area. Not considered a suitable location for residential.	
285 Macaulay Street - former Garage Site, Not allocated as housing 24 0.4 0 0 0	\top
Burmantofts	
The site is a NRW DPD allocation so not available for housing allocation.	
370 Cambridge Road - Blenheim Middle School Not allocated as housing 37 0.6 0 0	
(land south of)	
The majority of the site is designated greenspace (N1) in the existing UDP, and links in with a wider greenspace area. Part of the site has a car park for adjacent industry. Mature trees and foot	aths
across site. Not suitable.	
1011 Oldfield Lane (No 11) LS12 4DH Not allocated as housing 193 3.9 0 0 0	
The site is in employment use and is not within a residential area.	
Grosvenor Road - land at Ridgeway House, Not allocated as housing 43 1.2 0 0 0 Hill Ridge House, Rosehurst LS6	
Heavily wooded site within conservation area, so not considered suitable for housing.	
Park Lane - land and property at Oak House Not allocated as housing 40 0.2 0 0 0 LS3	
Site on edge of City Centre currently being used as an office. Any residential proposals are 8 years old. No interest in residential since.	
1145B Hudson Road, Hudson Mill (Arcadia), Not allocated as housing 230 8.9 0 0 0	$\overline{}$
Burmantofts Not allocated as flousing 230 8.9 0 0 0	
Proposed employment use.	
2079 Matthew Murray High School (former), Not allocated as housing 314 6.4 0 0 0 Holbeck LS11	
Site unavailable at present.	
2140 Raincliffe Road, Richmond Hill Not allocated as housing 18 0.5 0 0 0	
Not allocated for housing as community use preferred.	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA SUM	SFR 2	SFR	SFR	SFR	RI
24.45	Drivers and High Cabanal/farmer on Historia	Not allocated as bousing	Out	77						3ai	3aii	3b	-
2145	Primrose High School (former), Lincoln Green	Not allocated as housing		77	5.7	0	0	0					
Expired permission, now likel	y to go for free school												
2148	Baileys Lane East, Seacroft	Not allocated as housing		46	1.3	0	0	0					
To be retained as greenspace	2	•											
2149	Ramshead Approach, Seacroft	Not allocated as housing		15	3.3	0	0	0					
Retain as greenspace			•	•	•			•	•	•	•		
3009	Former Leeds Industrial Co Op Society Ltd Dairy Depot	Not allocated as housing		45	1.2	0	0	0					
Not within residential area. S	ite better suited for employment use.				•		•						
3081A	Robin Hood West	Not allocated as housing		0	14.2	0	0	0					
Green Belt site identified for	a 2FE primary school.	1				ı	· I	1	1		1	ı	4
3081B	Robin Hood West	Not allocated as housing		210	8	0	0	0					
Green Belt site. Not well relate	ted to the urban area and no existing defensible	e boundary. Development wou	ld constitu	te urban	sprawl.	II.	1	1				II.	
3148	Oatland Lane, LS7	Not allocated as housing		23	1.2	0	0	0					
Site no longer available - peri	mission office and school		•		•		•						
3150	Leicester Place, LS7	Not allocated as housing		31	0.6	0	0	0					
The site is used as open space	e and provides a buffer between the housing es	state and highway. It is Green f	lat land sui	rrounding	the res	identia	l units.						
3153	Seacroft Crescent, LS14	Not allocated as housing		13	0.6	0	0	0					
Site is a combination of Car P	ark and and landscaped land next to health fac	ility. Part of the site also appea	rs to be a t	horoughf	are con	necting	the Tes	co's to part	s of Seac	roft. A m	ature tre	ss also	
populate the site. Not suitable				1	_	1	1		1		1	1	
3191	Meynell Heights, LS11	Not allocated as housing		55	0.4	0	0	0					
Site is an occupied tower bloo							_		_		_		
3197	Cambridge Road, LS6	Not allocated as housing		22	0.3	0	0	0					
This is green flat land that is	effectively a buffer/landscaping between the ex	kisting residential units and the	road. Not	suitable.									
3411	Torre Road, Leeds	Not allocated as housing		58	1.5	0	0	0					
Site in occupied employment	use. Not suitable for residential.												
3425	Armley Road, Leeds	Not allocated as housing		100	2.1	0	0	0					
In employment use. Not appr	ropriate for allocation for housing.												

Site Ref	Address	Status	Sieved Out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3433	Meanwood Road/Cross Chancellor Street, Leeds	Not allocated as housing		49	0.8	0	0	0					
Currently in employme	ent use. Not considered suitable for housing allocation	٦.			•		•	•				•	
4090	East Leeds Family Learning Centre (Former)	Not allocated as housing		115	3.8	0	0	0					T
Although suitable in p	rinciple for housing site identified for future school pr	ovision.					I.	•	•	11	•		
4098	Seacroft Ring Road	Not allocated as housing		43	1.4	0	0	0					
The site is open area o	of green that acts as a 'buffer' to existing residential. D	epth of green area not suitabl	e for develo	ppment. I	Not suita	able for	allocati	on.		I			
4099	Seacroft Ring Road	Not allocated as housing		82	3.1	0	0	0					T
_	greenspace (N1) on the existing UDP and provides a bision. Not suitable for housing allocation.	uffer to industrial land. Highw	ay concern	s re parki	ng provi	ision fo	r adjace	nt industria	al units &	shared r	esidentia	1/	
4100	Ramshead Drive, Seacroft	Not allocated as housing		56	1.8	0	0	0					
Designated greenspacinappropriate.	e (N1) on the existing UDP and as a Local Nature Area	(LNA 072) and green corridor.	Given thes	se enviror	nmental	constra	aints res	idential de	velopmen	t is cons	idered to	be	
4101	Ramshead Wood	Not allocated as housing		116	4.4	0	0	0					
	e (N1) on the existing UDP and as a Local Nature Area ent is considered to be inappropriate.	(LNA 072) and green corridor.	Mature tre	ee cover a	cross th	ne majo	rity of tl	ne site. Giv	en these o	environr	nental co	nstrain	ts
4102	Ramshead Drive	Not allocated as housing		53	2	0	0	0					
This site is a wood kno	own as Ramshead Wood. It is sloping and has some ma	ature tree cover. Not suitable f	or housing	allocatio	n.		l	II.		I			
4113	Bishops Way	Not allocated as housing		67	2.5	0	0	0					
The eastern part of the	e site forms part of the David Young Academy and is d	lesignated protected playing p	itch (N6) or	the exis	ting UD	P. The v	vestern	half of the	site is des	ignated	as green:	space (I	N1)
on the existing UDP ar	nd there would be difficultly achieving safe access with	nout prejudicing with the exist	ing school a	ccess. No	ot suitak	le for h	ousing a	allocation.					
4114	Lambrigg Crescent	Not allocated as housing		18	0.6	0	0	0					
	greenspace (N1) on the existing UDP and is closely over- west). Unsuitable for residential allocation.	erlooked, being surrounded by	existing re	sidential	propert	ies. The	site has	a narrow	access po	int and a	a public r	ight of	way
4115	Foundry Mill Street	Not allocated as housing		50	1.6	0	0	0					
	greenspace (N1) on the existing UDP and there is a plaitable as a housing allocation.	aying pitch on site. It is a flat si	te (althoug	h at a lov	ver leve	than F	oundry I	Mill Street)	within th	e main ι	ırban are	a, with	a
4122	Seacroft Hall	Not allocated as housing		200	7.6	0	0	0					
	e (N1) on the existing UDP. Part of the site also contai and includes a playing pitch. This space has significan					tly in pa	arts. Site	s to the ea	st and So	uth west	are resid	dential.	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			Out					SUM		3ai	3aii	3b	
4124	John Charles Approach, Middleton	Not allocated as housing		128	4.3	0	0	0					
Site appears to be well used a housing allocation.	and has significant amenity value. It should be r	oted that the site has a rail trac	k along th	ne westeri	n edge a	and is s	ubject to	significant	level cha	anges. N	ot suitab	le for	
CFSM001	Hudson Road, Burmantofts, Leeds LS9 7JJ	Not allocated for mixed use		0	17.6	0	0	0					
1145A is proposed as a housi	ng allocation, 1145B is existing employment use	2											
CFSM011	245, Elland Road, Leeds, LS11 8TU	Not allocated for mixed use		0	0.2	0	0	0					
Site too small (see IO conclus	ions) - made dormant - should've been made d	ormant right back at IO stage			•	•	•	1		•	•		.1
CFSM052	49-59 Armley Road (former Denso Marston Premises)	Not allocated for mixed use		0	2.2	0	0	0					
Site permitted for retail deve	lopment.			•	•	•	•	•	•	•		•	

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk – zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the Inner Area are within flood zone 1. In total these sites can deliver 6,222 dwellings of the 10,000 dwellings needed according to the Core Strategy. The provides the basis for the sequential test, meaning that development on land of higher flood risk may be justified as insufficient housing land is available on land of low flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
AV48	Former Motor Dealers, Church St, Hunslet	Aire Valley mixed use allocation	23	1.3	0.32	0.03	0.35	0.33	0.03			
208	Mabgate, Macaulay Street, Argyll Road (land between)	Identified mixed use (permitted)	428	1.2	0.11	0.06	0.17					
4123	York Road / Selby Road	Housing allocation	20	0.9	0.01	0	0.01	0.01	0.01			
2104710	Tulip Street Beza Street Ls10	Employment allocation (general)		0.5	0	0	0					
2401781	Ph2 Arlington Mills Armley Road Pickering Street Ls12	Employment allocation (office)		0.5	0	0	0					
AV31	Cross Green Lane / Echo Phase 3	Identified employment (office)		0.2	0	0	0					
2005700	Former John Peters Armley Road	Identified employment (permitted)		0.7	0	0	0					
2104130	139 Gelderd Road Leeds 12	Identified employment (permitted)		0.2	0	0	0					
2104460	Tristram Centre Brown Lane West Ls12	Identified employment (UDP)		0.1	0	0	0					
2202540	Holme Well Road Middleton LS10 4SL	Identified employment (UDP)		0.2	0	0	0					
3400620	Trent Road Torre Road Ls9	Identified employment (UDP)		8.6	0	0	0					
3402480	Long Close Industrial Estate Dolly Lane Burmantofts	Identified employment (permitted)		0.2	0	0	0					
1145A	Hudson Road, Hudson Mill (Arcadia), Burmantofts	Housing allocation	360	11.4	0	0	0					
502	Sharp Lane B	Identified housing (UDP)	78	9.4	0	0	0					1
846	Killingbeck Hospital - C LS14	Identified housing (UDP)	156	9	0	0	0					1
465	Waterloo Sidings LS9	Identified housing (UDP)	140	7.3	0	0	0					1
500	Sharp Lane F	Identified housing (permitted)	69	6.3	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
2147B	Askets and Boggarts (B), Seacroft	Housing allocation	150	5.4	0	0	0					
2150B	South Parkway / Brooklands Avenue	Identified housing (permitted)	160	5.3	0	0	0					
1265	Armley Gyratory - former Gas Works	Housing allocation with mixed uses	122	5	0	0	0					
CFSM049	Thomas Danby College, Roundahay Road, Leeds	Housing allocation with mixed uses	118	4.8	0	0	0					
2147D	Askets and Boggarts (D), Seacroft	Housing allocation	88	4.4	0	0	0					
815	South Parkway - Easel LS14	Identified housing (permitted)	106	4.1	0	0	0					
841	Oak Tree Drive LS8	Identified housing (UDP)	77	3.5	0	0	0					
474	Middleton Road - Urn Farm LS10	Identified housing (UDP)	100	3.3	0	0	0					
3149	Carlton Gate, LS7	Identified housing (permitted)	113	3.1	0	0	0					
2143	Neville Road, Halton Moor	Housing allocation	83	2.8	0	0	0					
2147C	Askets and Boggarts (C), Seacroft	Identified housing (permitted)	114	2.8	0	0	0					
383	Beckhill Garth/Approach	Identified housing (permitted)	34	2.7	0	0	0					
3015	Benyon House	Housing allocation with mixed uses	37	2.5	0	0	0					
3137	Leeds Girls High School	Identified housing (permitted)	82	2.4	0	0	0					
262	Beckhill Approach, Miles Hill Primary School, Meanwood	Housing allocation	79	2.3	0	0	0					
1340B	Oak Road, New Wortley - Gassey Fields	Housing allocation	113	2.3	0	0	0					
3146	Holbeck Towers, LS11	Identified housing (permitted)	108	2.3	0	0	0					
252	Belle Isle Road - Merlyn Rees High School	Housing allocation	67	2.2	0	0	0					1
814	Oak Tree Mount LS9	Housing allocation	63	2.2	0	0	0					
AV21	The Parade & The Drive	Identified housing	75	2.2	0	0	0					1
503 &	Sharp Lane C	Identified housing (permitted)	43	2	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1144	St Johns Road - St Michaels College LS3	Identified housing (permitted)	459	1.8	0	0	0					
817	Amberton Terrace	Housing allocation	43	1.6	0	0	0					-
2150A	South Parkway and Brooklands, Seacroft	Housing allocation	68	1.6	0	0	0					+
381	Beverleys LS11 6DS	Identified housing (permitted)	55	1.6	0	0	0					
2144A	Cartmell Drive, Halton Moor	Identified housing (permitted)	31	1.6	0	0	0					
2141A	Wykebeck Avenue, Osmondthorpe	Identified housing (permitted)	55	1.5	0	0	0					
2141B	Wykebeck Avenue, Osmondthorpe	Housing allocation	52	1.4	0	0	0					
3145	Bismarck Street, LS11	Identified housing (permitted)	70	1.3	0	0	0					
1338	Mistress Lane, Armley	Identified housing (permitted)	41	1.2	0	0	0					
2150D	South Parkway and Brooklands, Seacroft	Identified housing (permitted)	45	1.2	0	0	0					
188	St Marks Walk - St Marks Flats, Woodhouse	Identified housing (permitted)	108	1.1	0	0	0					
842	Coldcotes Thorn Walk LS9	Identified housing (UDP)	51	1.1	0	0	0					
1023	Wesley Road (west of), Tong Road (north of), Armley	Housing allocation	38	1	0	0	0					
816	York Road Depot/South Parkway LS14	Housing allocation	39	0.9	0	0	0					
473	West Grange Road (Ph 2) LS10	Identified housing (UDP)	35	0.9	0	0	0					
3454	Land off Holdforth Place	Housing allocation	48	0.8	0	0	0					
4110	Brooklands Avenue	Housing allocation	26	0.8	0	0	0					
4120	Hawkshead Crescent	Housing allocation	25	0.8	0	0	0					
AV23	Butterfield Manor & Richmond Court, Walter Crescent	Housing allocation	48	0.8	0	0	0					
AV29	Ellerby Road and Bow Street	Housing allocation	79	0.8	0	0	0					
3142	Malvern Rise, LS11	Identified housing (permitted)	60	0.8	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3147	Waverley Garth, LS11	Identified housing (permitted)	55	0.8	0	0	0					
3306	Scott Hall Square, Chapel Allerton	Identified housing (permitted)	24	0.8	0	0	0					
AV24	Presbytery, St Marys Church	Identified housing	171	0.8	0	0	0					
2146	Barncroft Close, Seacroft	Housing allocation	27	0.7	0	0	0					
379	Runswick Place LS11	Identified housing (permitted)	42	0.7	0	0	0					
2147A	Askets and Boggarts (A), Seacroft	Identified housing (permitted)	24	0.7	0	0	0					
3144	Fairfax Road, LS11	Identified housing (permitted)	21	0.7	0	0	0					
5141	BOGGART HILL LS14	Identified housing (permitted)	24	0.7	0	0	0					
AV30	Ellerby Lane	Identified housing	147	0.7	0	0	0					
3143	Cambrian Street, LS11	Housing allocation	37	0.6	0	0	0					
4027	Newhall Gate, Newhall Crescent, Middleton	Housing allocation	23	0.6	0	0	0					
4060	Former Shaftesbury PH, York Road	Housing allocation	23	0.6	0	0	0					
5017	Amberton HOP, Thorn Mount, Gipton	Housing allocation	20	0.6	0	0	0					
620	Cardigan Road (214-244) LS4	Identified housing (permitted)	65	0.6	0	0	0					
3345	Servia Road, Leeds LS7 1NJ	Identified housing (permitted)	72	0.6	0	0	0					
5150	Dog and Gun, 601 York Road Leeds	Identified housing (permitted)	7	0.6	0	0	0					
263	Beckhill Grove - former Hill Top Public House, Meanwood	Housing allocation	14	0.5	0	0	0					
2142	Kendall Drive, Halton Moor	Housing allocation	15	0.5	0	0	0					1
476	Beeston Road - Shaftesbury House LS11	Identified housing (permitted)	8	0.5	0	0	0					
806	East Park Road, The Glensdales LS9	Identified housing (UDP)	32	0.5	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
4185	Boggart Hill Gardens, Seacroft	Identified housing (permitted)	18	0.5	0	0	0					
AV35	Cross Green Grove	Identified housing	21	0.5	0	0	0					
278	Compton Road - Compton Arms, Burmantofts LS9 7B	Housing allocation with mixed uses	50	0.4	0	0	0					
4117	Moresdale Lane	Housing allocation	14	0.4	0	0	0					
4125	Winrose Drive, Middleton	Housing allocation	13	0.4	0	0	0					
AV22	Former Richmond Inn, Upper Accommodation Road	Housing allocation	16	0.4	0	0	0					
414	Skinner Lane LS9	Identified housing (permitted)	286	0.4	0	0	0					
3193	Folly Lane, LS11	Identified housing (permitted)	18	0.4	0	0	0					
3342	LS9 6PQ	Identified housing (permitted)	12	0.4	0	0	0					
3343	Belle Isle, Leeds	Identified housing (permitted)	16	0.4	0	0	0					
4178	6 Grosvenor Mount, Leeds	Identified housing (permitted)	7	0.4	0	0	0					
5161	Grove Park Care Home Grove Lane Meanwood	Identified housing (permitted)	77	0.4	0	0	0					
3194	Malvern Road, LS11	Identified housing (permitted)	21	0.3	0	0	0					
3195	St Luke's Green, LS11	Identified housing (permitted)	19	0.3	0	0	0					
3206	Din Buildings, Roundhay Road, LS8 3QD	Identified housing (permitted)	8	0.3	0	0	0					
3354	Oak Road, Armley	Identified housing (permitted)	9	0.3	0	0	0					
4235	Leslie Terrace, Woodhouse	Identified housing (permitted)	18	0.3	0	0	0					
5124	Pepper Road LS10	Identified housing (permitted)	12	0.3	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
AV36	St Hilda Church, Knowsthorpe Crescent	Identified housing	86	0.3	0	0	0					
1340A	Oak Road, New Wortley - Former Club	Identified housing (permitted)	6	0.2	0	0	0					
3204	Coupland Road, LS11	Identified housing (permitted)	10	0.2	0	0	0					
5109	Browning House, 126 Chapeltown Road, Chapeltown	Identified housing (permitted)	9	0.2	0	0	0					
5192	Holborn Court, Woodhouse, Leeds, LS6 2PN	Identified housing (permitted)	17	0.2	0	0	0					
HLA2104210	65 Brown Lane East LS11	Identified housing (permitted)	3	0.2	0	0	0					
HLA2603100	12-28 Westfield Road LS3	Identified housing (permitted)	24	0.2	0	0	0					
HLA2603650	7 Grosvenor Road LS6	Identified housing (permitted)	7	0.2	0	0	0					
HLA2603660	Royal Park Road LS6	Identified housing (permitted)	9	0.2	0	0	0					
226	Burley Street (46) LS3 1DH	Housing allocation	48	0.1	0	0	0					
AV28	Bow Street and East Street	Housing allocation	23	0.1	0	0	0					
3165	66 to 68 Victoria Road Headingley	Identified housing (permitted)	6	0.1	0	0	0					
3346	Former Bricklayers Arms, Low Close Street, Woodhouse	Identified housing (permitted)	6	0.1	0	0	0					
HLA2000030	St Mary's Lane LS 9	Identified housing (permitted)	6	0.1	0	0	0					
HLA2104610	Coupland Place LS11	Identified housing (permitted)	8	0.1	0	0	0					
HLA2104920	Kings Arms, Stocks Hill, Holbeck, Leeds, LS11 9PB	Identified housing (permitted)	9	0.1	0	0	0					
HLA2104940	86 Elland Road, Holbeck, Leeds, LS11 OAB	Identified housing (permitted)	8	0.1	0	0	0					
HLA2405110	236 Tong Road LS12	Identified housing (permitted)	9	0.1	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
HLA2405240	Theaker Lane LS12	Identified housing (permitted)	17	0.1	0	0	0					
HLA2600290	Ash Grove LS6	Identified housing (permitted)	16	0.1	0	0	0					
HLA2602860	Moorland Avenue LS6	Identified housing (permitted)	15	0.1	0	0	0					
HLA2603180	114 Burley Road LS4	Identified housing (permitted)	9	0.1	0	0	0					
HLA2603490	18A-20 Burley Lodge Road LS4	Identified housing (permitted)	6	0.1	0	0	0					
HLA3402390	Chapeltown Rd/Savile Road LS7	Identified housing (permitted)	22	0.1	0	0	0					
HLA2104950	272A Dewsbury Road, Hunslet, Leeds, LS11 6JT	Identified housing (permitted)	5	0	0	0	0					
HLA3402670	2 Grange View, Chapeltown, Leeds, LS7 4EP	Identified housing (permitted)	6	0	0	0	0					
HLA2104790	137 DEWSBURY ROAD, HUNSLET, LEEDS, LS11 5NN	Identified housing (permitted)	8	0	0	0	0					
HLA2603800	25 MOORLAND AVENUE, WOODHOUSE, LEEDS, LS6 1AP	Identified housing (permitted)	6	0	0	0	0					
			6222									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the Inner Area HMCA 6,222 dwellings can be achieved on sites within zone 1 flood risk, leaving 3,778 dwellings to be found from the 10,000 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. These sites are listed in Table 3 below, which provides a capacity of 771 dwellings. Deducting these from the 3,778 dwellings means that 3,007 dwellings still need to be found from the 10,000 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. These sites are listed in Table 4 and are next in the order of sequential preference. The total capacity of dwellings in this category is 1,355. Deducting these from the 3,007 dwellings means that 1,652 dwellings still need to be found from the 10,000 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 1,162. Deducting these from the 1,765 dwellings means that 490 dwellings still need to be found from the 10,000 target. This group of sites includes two sites – Buslingthorpe Tannery (125_210) and Gledhow Rd (5014) – where the EA data records the sites as having meaningful proportions of area in flood zone 3, but where the Leeds SFRA records a smaller proportion or none of the site in Zones 3ai or 3aii. Since only relatively small proportions of these sites (21% and 16%) are in EA Zone 3 it would be sensible to include these sites within Zone 3ai rather than 3aii.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, these are set out in Table 6 and provide for a total capacity of dwellings of 1,819 dwellings. This means the target is exceeded by 1,329 dwellings. But essentially, each of these sites would individually pass the sequential test, and collectively they are similar in nature and cannot be sub-divided. Therefore, collectively they pass the flood risk sequential test, but need to be assessed individually in terms of the Exception Test.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
					Propoi	rtion of s	ite within	the flood	zone			
2104700	Ex- Boc Works Gelderd Road Ls12	Identified employment (permitted)		3.3	1.76	4.26	6.02	6.02	4.26			
2150C	South Parkway and Brooklands, Seacroft	Housing allocation	65	1.5	7.2	0.46	7.66	7.66	0.46			
197	Bridge Street, Gower Street, Regent Street (land at)	Identified housing (permitted)	636	0.9	1.21	7.68	8.89	39	33.1 6			
2026	Cavendish Street - RSPCA	Identified housing (permitted)	70	0.2	0.28	8.9	9.18		8.19			
			771									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
5148	Otter Island Wellington Road Leeds	Identified housing	113	2.1	100	0	100	100				
		(permitted)										
2004069	Office Scheme Wellington Road & Gotts	Employment allocation		0.5	100	0	100	100				
	Road Leeds 12	(office)										
2104060	S/o 30 Springwell Road Holbeck Leeds 12	Identified employment		0.4	99.99	0	99.99	99.99				
		(permitted)										
3408	Wellington Road, Leeds	Housing allocation with	325	2.5	99.85	0.15	100	100	0.16		0.17	
		mixed uses										
5020	Burley Willows Care Home, Willow Garth,	Housing allocation	28	0.5	64.49	7.9	72.39	72.36	7.81			
	Burley											
259A	Cartmell Drive, Whitebridge Primary	Identified housing	44	1.4	58.77	7.67	66.44	66.44	7.66		2.95	
	School, Halton Moor	(permitted)										
447	Whitehall Road - Doncasters LS12	Identified mixed use	463	3.5	55.49	0	55.49	55.49				
		(permitted)										

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
2027	Round House (rear of)	Housing allocation	310	1	32.18	0	32.18	32.18				
AV32	Rose Wharf Car Park, East Street	Housing allocation	72	0.5	25.47	9.98	35.45	35.17	9.15	7.21	0.55	
			1355									

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
					Proport	ion of site	within th	e flood zo	ne		_	
2105050	Land at Brown Lane West Holbeck	Employment allocation		1.5	0	100	100	100	100			
		(general)										
2103385	Gelderd Road Leeds 12	Employment allocation		1	0	100	100	100	100			
		(general)										
2105170	Latchmore Road LS11	Identified employment		0.6	0	100	100	100	100			
		(permitted)										
AV47	South Point, South Accomodation Road	Identified employment		0.5	0	100	100	100	100			
		(general)										
2001251	Brown Lane Ls 12	Identified employment		0.2	0	100	100	100	100			
		(UDP)										
2001250	Brown Lane Ls 12	Identified employment		1	7.27	88.6	95.87	95.86	88.59			
		(UDP)										
2105180	48-52 Springwell Road Holbeck LS12 1AW	Identified employment		0.2	16.02	83.98	100	100	83.92			
		(permitted)										
2001252	Land Inc Plot 7 The Piggeries Brown Lane	Identified employment		0.1	38.19	41.21	79.4	79.35	41.17			
	West Ls12	(UDP)										
433	Globe Road - Doncasters/Lattitude LS11	Identified mixed use	609	1.9	64.55	35.45	100	100	36.01	8.15		
		(permitted)										
2103380	City West Office Park Gelderd Road Leeds	Identified employment		1.4	30.51	32.19	62.7	62.66	32.19			
	12	(permitted)										
AV34	South Accommodation Road	Housing allocation	27	0.5	26.32	27.75	54.07	53.79	26.9		3.01	
2105070	Former Lord Nelson Inn 22 Holbeck Lane	Identified employment		0.1	73.25	26.75	100	100	26.67			
	Holbeck	(permitted)										

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
AV33	Low Fold	Housing allocation	312	2.8	18.45	22.78	41.23	40.41	22.12	2.12	11.8	
2104230	Former Co-op Dairy Depot Gelderd Road Ls12	Employment allocation (general)		1.6	0.63	21.05	21.68	21.68	21.05			
125_210	Buslingthorpe Tannery/Hill Top Works Sheepscar	Housing allocation	189	3.2	5.27	21.2	26.47	9.84	7.95			
5014	Gleadhow Road/Gledhow Terrace	Housing allocation	25	0.4	5.35	16.88	22.23		16.88			
			1162									

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
198_3390_339 3	Kirkstall Road, Leeds	Housing allocation with mixed uses	826	7.2	0	100	100	100	100	25.47	0.28	
AV43	Yarn Street	Identified housing	173	4.7	0	100	100	100	100	99.91	0.09	
AV41	Hunslet Mills	Identified mixed use	699	2.3	0	100	100	100	100	100		
AV45	Gibraltar Island Road	Identified employment (general)		1.1	0	100	100	100	100	100		
AV46	Tetleys Motor Services, 76 Goodman Street, Hunslet	Housing allocation	36	0.6	0	100	100	100	100	100		
2138	Kirkstall Road, Abbey Street	Identified housing (permitted)	50	0.3	0	100	100	80.85	100	40.89		
AV98	Atkinson Street	Aire Valley mixed use allocation	35	1.2	0.66	99.34	100	100	99.47	99.54		
2005760	Kirkstall Road - Maxis Restaurant site	Identified employment (permitted)		0.3	0.41	75.36	75.77	16.02	75.53	28.59		
			1819									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

The sites with land in flood risk zone 3 (listed in Tables 5 and 6 above) which pass the sequential test need to be subject to the Exception Test.

INNER AREA HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test. For the Exception Test to be passed:

- 1. It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and
- 2. A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

There are 11 sites out of a total of 138 sites in the Inner Area HMCA which have passed the Sequential Test and require the Exception Test to be applied. These sites are:

AV33 Low Fold

AV34 South Accommodation Road

AV41 Hunslet Mills

AV43 Yarn Street

AV46 Tetleys Motor Services, 76 Goodman Street, Hunslet

AV98 Atkinson Street

125_210 Buslingthorpe Tannery/Hill Top Works Sheepscar

198 3390 3393 Kirkstall Road, Leeds

433 Globe Road - Doncasters/Lattitude LS11

2138 Kirkstall Road, Abbey Street5014 Gledhow Road/Gledhow Terrace

Exception Test for Site AV33 – Low Fold, East Street

Flood Risk Zone: 3Ai (8%) and 3Aii (14%)

Proposed uses subject of Exception Test: Housing

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This brown field development site is located on the edge of the city centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site currently derelict and is located in a high profile gateway located next to the Inner Ring Road. A number of similar former brownfield in the vicinity have been redeveloped for housing-led mixed use schemes e.g. Echo.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and two significant positive scores for the sustainable location and access to the highway network, facilities and services. Significant negative impact on biodiversity which will require mitigation.

- The majority of the site is located within SFRA Flood Zone 1. However, the Western boundary, adjacent to the river Aire is indicated as a mixture of FZ 2, 3A(i) and 3B. However, the latest flood modelling carried out as part of the Leeds FAS indicates that only FZ 3B is subject to flooding. Even without the benefit of the new moveable weirs the site will benefit from removal of the Knostrop Cut and as such, is not expected to flood in the 100yr event. The site will therefore effectively be located in FZ 2 post Leeds FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding, should the weirs fail to operate or else be subjected to an exceedance event. The measures below describe how the remaining flood risk will be further reduced
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found less than 500m from the centre of the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk will be reduced by setting finished floor levels above adjacent ground levels.

- The existing site is almost entirely impermeable, so any redevelopment which incorporates SuDS will provide betterment.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with Council's surface water discharge (30% reduction) policy. This will ensure that the development helps to reduce flood risk elsewhere.

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site AV33 is considered to have passed the Exception Test. For the avoidance of doubt this excludes any part of the site identified within Zone 3B functional floodplain within the SFRA (12% of site area).

Exception Test for Site AV34 - South Accommodation Road

Flood Risk Zone: 3Ai

Proposed uses subject of Exception Test: Housing (estimated 27 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This brown field development site is located on the edge of the city centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site currently derelict and is located in a high profile gateway located next to the Inner Ring Road. A number of similar former brownfield in the vicinity have been redeveloped for housing-led mixed use schemes e.g. Echo.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and two significant positive scores for the sustainable location and access to the highway network, facilities and services. Significant negative impact on biodiversity which will require mitigation.

- The SFRA Flood Map indicates that parts of the site are located within Flood Zones 3A(i) and 2. However, the latest flood modelling carried out as part of the Leeds FAS indicates that even without the moveable weirs operational the site will benefit from the Knostrop Cut which will effectively lift the entire site out of the 1 in 100yr flood plain.
- Although the site will be defended by the Leeds FAS, part of the site will remain in Flood Zone 2 and therefore continue to be at risk of flooding during more extreme events. The measures below describe how the flood risk will be reduced in order to make it safe for its users.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found immediately adjacent to the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people

could remain inside their houses, if they are unable to evacuate the site.

- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground
 floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment
 and wiring should be located at least 1.5 metres above floor level. Electrical cables should come
 down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates.

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site AV34 is considered to have passed the Exception Test. For the avoidance of doubt this excludes any part of the site identified within Zone 3B functional floodplain within the SFRA (3% of site area).

Exception Test for Site AV41 – Hunslet Mills

Flood Risk Zone: 3Aii

Proposed uses subject of Exception Test: Mixed Use (estimated 699 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This brown field development site is located on the edge of the city centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site is currently derelict and is located in a high profile gateway located next to the elevated Inner Ring Road. The site already benefits from planning permission for housing. The AAP is promoting the site for a wider range of uses to facilitate the redevelopment of the site and the listed grade 2* building. The listed building appears on the Buildings at Risk Register.

- The SFRA Flood Map indicates that the site is located within Flood Zone 3A(ii). However, the
 latest flood modelling carried out as part of the Leeds FAS indicates that even without the
 moveable weirs operational the site will benefit from removal of the Knostrop Cut and is not
 expected to flood in the 1 in 100yr event. The site will therefore effectively be located in FZ 2
 post Leeds FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding during
 an exceedance event. The measures below describe how the flood risk will be reduced in order
 to make it safe for its users.
- The EA have a flood warning service which covers this area. In the event of flooding it will be

- possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Hunslet Road, approximately 250m from the
 centre of the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards. Where this is not possible, uses at ground floor levels should be the least vulnerable uses, with the most vulnerable uses located above ground floor.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classed as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates.

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on Site AV41 is considered to have passed the Exception Test.

Exception Test for Site AV43 YARN STREET			
Flood Risk Zone: 2, 3Ai and a very small element of 3B			
Proposed uses subject of Exception Test: Housing (173 units)			
A: Does the development provide wider sustainability benefits to the community that outweigh			
flood risk?			
es Explain how:			
This city centre site has planning permission and development has been completed.			
B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing			
flood risk elsewhere, and, where possible, reduce flood risk overall?			

- - The SFRA Flood Map indicates that the site is located within Flood Zone 3A(ii). However, the latest modelling carried out in connection with the Leeds FAS indicates that the majority of the site is located within Flood Zone 1.
 - A detailed topographical survey is required to confirm which parts of the site are located within FZ 1.
 - Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
 - The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
 - The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
 - Public open space should be located adjacent to the river and buildings should be set back at
 - The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme
 - Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found on Hunslet Road approximately 300m SW of the site.
 - Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
 - Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
 - There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
 - In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

As the development of the site has been completed based on a planning permission that considered flood risk, this site has passed the Exception Test.

Exception Test for Site AV46 - Tetleys Motors, Goodman Street

Flood Risk Zone: 3A

Proposed uses subject of Exception Test: Housing (estimated 36 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This brown field development site is located close to the city centre and within walking distance of Hunslet Town Centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site is still in use for commercial purposes. The site is immediately adjacent to the Yarn Street development and would form a logical extension of this existing development. Development of the site would require similar flood defence and mitigation measures as implemented in the Yarn Street development.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings, and one significant positive scores for the sustainable location.

- The SFRA Flood Map indicates that the site is located within Flood Zone 3A(ii). Even without the benefit of the new moveable weirs, the site will benefit from the Knostrop Cut and as such, is not expected to flood in the 100yr event. The site will therefore effectively be located in FZ 2 post Leeds FAS.
- Although the site will be defended by the Leeds FAS, there is a residual risk of flooding, should
 the weirs fail to operate or else be subjected to an exceedance event. The measures below
 describe how the remaining flood risk will be further reduced.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found less than 500m from the centre of the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.

- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk will be reduced by setting finished floor levels above adjacent ground levels.
- The existing site is almost entirely impermeable, so any redevelopment which incorporates SuDS will provide betterment.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with Council's surface water discharge (30% reduction) policy. This will ensure that the development helps to reduce flood risk elsewhere.

Subject to a FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on Site AV46 is considered to have passed the Exception Test.

Exception Test for Site AV98 – Atkinson Street

Flood Risk Zone: 3Aii

Proposed uses subject of Exception Test: Housing (estimated 35 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes Explain how:

This brown field development site is located on the edge of the city centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is also located within the Aire Valley Leeds employment area which also provides significant accessible job opportunities which will be added to as development proceeds in the area.

The site's development would facilitate the wider development of the Hunslet Mills riverside area which has sustainability benefits in reusing derelict brownfield sites and retaining a listed grade 2* building.

Sustainability appraisal site assessment: Generally positive scores for housing provision, reusing brown field land and buildings. Significant negative impact on biodiversity which will require mitigation.

- The SFRA Flood Map indicates that this site is located within Flood Zone 3A(ii).
- In Flood Zone 2, only 'Highly Vulnerable' uses are required to pass the Exception Test and 'More Vulnerable' uses, such as dwelling houses are 'Appropriate' for siting within this zone, subject to a Flood Risk Assessment, which should include the following measures:
- The EA have a flood warning service which covers this area. In the event of flooding it will be
 possible to provide at least 2 hours advance warning, probably much longer for extreme
 events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Hunslet Road, approximately 250m from the
 centre of the site.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside their houses, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return

- period) is unlikely to present a risk of structural damage to buildings.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent ground level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classed as a 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates.

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site AV98 is considered to have passed the Exception Test.

Exception Test for Site 125_210 Buslingthorpe Tannery/Hill Top Works Sheepscar

Flood Risk Zone: a small part of site in zone 3a

Proposed uses subject of Exception Test: Housing (189 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This is a brownfield site located between Chapeltown and Meanwood in inner north Leeds. Development for housing would help regenerate an unattractive partly cleared old industrial site and introduce life and activity into the area. Only a small part of the site (21%) is recorded as in flood zone 3a, according to the Environment Agency latest modelling.

Sustainability appraisal site assessment: Generally positive scores for education, health, housing provision, community participation and transport and very positive scores for CO2 emissions and meeting local needs.

- Although these sites have been combined it is useful to consider them separately because the site ref. 210 is located almost entirely within FZ1, according to the SFRA flood mapping.
- Nevertheless, any re-development of site 210 will require a Flood Risk Assessment and provided that a sequential approach is taken to the site layout there should be no reason for any buildings to be located within FZ2 or FZ3.
- If necessary the floor levels of buildings within site 210 should be raised above the 100 year flood level + freeboard.
- As site 210 is located on the edge of the flood plain, it will possible for people to evacuate the site onto higher land, immediately adjacent to the site, should it be necessary during exceptional flooding.
- Site (125) is located adjacent to Sheepscar Beck, which enters the site in the SW corner then runs in culvert adjacent to the Western boundary under the site.
- The SFRA mapping indicates that about 10% of the site is in FZ3, whereas the EA

mapping indicates about 40% is in FZ3.

- Any development of this site would need to be accompanied with a Flood Risk Assessment and should incorporate such measures as: no building over the line of the culvert, including a suitable stand-off distance, raised floor levels above the 100 yr flood level + freeboard level, as per LCC's Minimum Development Control Standards, a sequential approach to the layout of the site to avoid building within the floodplain, unless an appropriate form of building is used: for example car parking at ground floor level and accommodation at 1st floor level and above.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- Given that the flood plain does not extend into the North of the site, it will be possible to easily evacuate to a safe place of refuge within the site, should this be necessary, during exceedance events.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe, will not increase flood risk elsewhere, and will apply a sequential approach to the layout of the site so that the built development is in the least risky parts, the proposed housing use on site 125 210 is considered to have passed the Exception Test.

Exception Test for Site 198_3390_3393 Kirkstall Road, Leeds

Flood Risk Zone: Zone 3a, part in 3aii

Proposed uses subject of Exception Test: Housing (826 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This brown field development site is located on the edge of the city centre and close to high frequency bus routes along the Kirkstall Road quality bus corridor. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is an opportunity to decontaminate and regenerate a former heavy industrial site, injecting life and vitality into this part of the city.

Sustainability appraisal site assessment: Generally positive scores for education, health, housing provision, community participation, contaminated land, local distinctiveness and transport and very positive scores for CO2 emissions and meeting local needs.

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i) and 3A(ii).
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.

- Given the close proximity to the river, the depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) could potentially cause structural damage to buildings. Additional modelling work (Hazard Assessment) is required in order to fully assess the risk.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Building should be set back from the edge of the river by at least 8m.
- Buildings, such as flats at first floor level and above, with car parking at ground level, would be preferable to dwelling houses. Bungalows are not acceptable.
- Openings should be incorporated within the building structure, to allow water to pass through the site.
- Buildings should be designed to withstand hydro-dynamic loading, if necessary.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found approximately 200m to the North of the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site 198_3390_3393 is considered to have passed the Exception Test.

Exception Test for Site 433 Globe Road - Doncasters/Lattitude LS11					
Flood Risk Zone: Zone 3ai (1/3 rd of Site), small element 3aii, remainder Zone 2					
Proposed uses subject of Exception Test: Housing (609 units)					
A: Does the development provide wider sustainability benefits to the community that outweigh					
flood risk?					
Yes	Explain how:				
	This site has planning permission for residential development for which flood risk will				
	have been a consideration.				
	This cleared brown field development site is located within the City Centre (for the				
	purposes of town centre uses) and close to high frequency bus routes. It is accessible by				

a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities. It is an opportunity to regenerate a former heavy industrial site, injecting life and vitality into this part of the city

No further flood risk assessment would be needed for this site provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zones 2, 3A(i) and 3A(ii).
- The latest modelling carried out as part of the Leeds FAS indicates that the site is located within Flood Zones 1 and 2.
- In Flood Zone 2, only 'Highly Vulnerable' uses are required to pass the Exception Test and 'More Vulnerable' uses, such as dwelling houses are 'Appropriate' for siting within this zone, subject to a Flood Risk Assessment.
- The FRA should include a topographical survey in order to identify which parts of the site are at risk of flooding, and therefore require flood mitigation measures.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere

Conclusion

Site 433 passes the Exception Test because it has planning permission. No further flood risk assessment would be needed provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required taking account of the advice set out above.

Exception Test for Site 2138 Kirkstall Road, Abbey Street

Flood Risk Zone: Zone 3ai and Zone 3aii

Proposed uses subject of Exception Test: Housing (50 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This site has planning permission for residential development for which flood risk will have been a consideration.

This brown field development site is located on the edge of the City Centre and close to high frequency bus routes. It is accessible by a number of sustainable transport modes to a wide range of employment, shopping and leisure opportunities.

No further flood risk assessment would be needed for this site provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required.

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i) and 3A(ii). The EA Flood Map indicates that the site is located within Flood Zone 3.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the

site safe for its users:

- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found immediately adjacent to the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Conclusion

Site 2138 passes the Exception Test because it has planning permission. No further flood risk assessment would be needed provided the development is carried out in accordance with the permission. If the scheme is altered or reapplication made, a new Flood Risk Assessment (FRA) will be required taking account of the advice set out above.

Exception Test for Site 5014 Gledhow Road/Gledhow Terrace

Flood Risk Zone: small portions in 3a(i) and 2

Proposed uses subject of Exception Test: Housing (25 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Explain how:

This is a cleared brownfield site located between Chapeltown and Harehills in inner north Leeds. Development for housing would help regenerate an unattractive site and introduce life and activity into the area. Only a small part of the site (16.8%) is recorded as in flood zone 3a, according to the Environment Agency latest modelling.

Sustainability appraisal site assessment: Generally positive scores for education, health, housing provision, community participation and local distinctiveness and very positive scores for CO2 emissions, transport and meeting local needs.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is actually located outside the flood plain. However, the EA flood maps indicate that part of the site lies within FZ3.
- Gipton Beck runs in a culvert immediately to the West and the site could be at risk of flooding from this source particularly if there is a blockage within the culvert.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above adjacent road level, as per LCC's Minimum Development Control Standards.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe, will not increase flood risk elsewhere, and will apply a sequential approach to the layout of the site so that the built development is in the least risky parts, the proposed housing use on site 125_210 is considered to have passed the Exception Test.

5. NORTH LEEDS

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For North Leeds 6,000 dwellings are required (9% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is *not* proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. Many sites sit outside of Leeds' Settlement Hierarchy so are not sustainable; others posed unacceptable harm in terms of impact on the Green Belt or other interests of importance. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In the case of North Leeds HMCA, a summary of the reasons for the sites not being allocated in low/zero flood risk (Zone EA1 or inconsequential amounts of Zones EA2 and 3) are:

• Sites not available for housing development. Existing buildings may be in active use or permission given for alternative uses. Some sites are required for general employment use; some for schools.

- Sites not suitable for housing development. Some sites are designated or function as Green spaces which are considered to be in deficit in many parts of North Leeds. Some sites are within designated Urban Green Corridors. Some have fundamental problems with highway access. Some have extensive tree cover.
- Sites unsuitable in terms of Green Belt purposes.

Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			Out					SUM		3ai	3aii	3b	
1026	Kirkstall Road, Cardigan Fields LS4	Not allocated as housing		33	0.9	0	100	100	100	100	1.61		
A nightclub and	an ALDI occupy the site. The site is not available												
4092	St Ann's Mills, Kirkstall Road	Not allocated as housing		28	0.9	0	100	100	96.86	100	99.97		5.65
Current employ	ment site that has been highlighted as necessary	to retain.											
4158	Meadow View, Horsforth	Not allocated as housing		27	0.9	0	99.69	99.69	56.53	53.84			
Green Belt site	within the urban green corridor. The site does no	ot border onto housing and is s	omewhat	detached	from th	ne main	resident	ial area. Tl	ne site an	d surrou	nding fie	lds provi	de an
attractive gatew	yay into Horsforth from the Ring Road.												
1170	Highbury Cricket Ground, Meanwood, North East Hollins Drive	Not allocated as housing		31	1	1.66	82.3	83.96	40.01	35.4			
Green Belt site.	The site is to be retained as greenspace.		· L					1.			II.		L
1238	Oakford Terrace (land to rear of), Low Lane, Horsforth LS18	Not allocated as housing		15	0.5	3.67	69.63	73.3	77.64	74.52			
Green Belt site.	The site does not relate well to the existing settl	ement form but projects out to	the east	of Low La	ne into	Green I	Belt and i	is steeply s	loping. D	evelopm	ent of th	e site wo	uld no
	ding off of the settlement. The site is also design									•			
4094	South of Fearnville Place	Not allocated as housing		198	7.5	2.04	3.84	5.88	5.88	3.84		3.08	
Designated gree	enspace (N1) and allotments (N1A). Even if some	of this wider green space were	e necessar	y for hous	sing this	site is	poorly sit	tuated and	l would e	ncroach	greatly ir	to its co	rridor
function. Site bo	oundary includes stretch of Wyke beck itself.												
1178B	Dunstarn Lane (land south), Adel LS16	Not allocated as housing		280	10.8	0.34	3.6	3.94	0.02	0.02			
Green Belt site.	The site has been split into 2. Site B slopes more	steeply to the ring road and p	rovides a l	cc l +	a.n +l	20 2004	and devi	elonment	and is mo	re remo	und from	the evict	ting
residential area.	•			ourrer bet	ween u	ie roau	ana acv	ciopinent (ana 13 me	ne remo	veu mom	the exis	J
residential area. 2160	Scotland Lane, Ling Bob, Horsforth	Not allocated as housing		outter bet	72.9	0.12	1.33	1.45	1.49	1.28	vea moni	THE EXIS	T
2160					1				1		veu mom	THE EXIS	
2160	Scotland Lane, Ling Bob, Horsforth				1				1				
2160 Green Belt site. 2052	Scotland Lane, Ling Bob, Horsforth The site is not supported by Highways and deve	opment would lead to urban s Not allocated as housing		0	72.9	0.12	1.33	1.45	1.49	1.28		THE EXIST	
2160 Green Belt site. 2052	Scotland Lane, Ling Bob, Horsforth The site is not supported by Highways and deve Tile Lane, Adel LS16	opment would lead to urban s Not allocated as housing		0	72.9	0.12	1.33	1.45	1.49	1.28	ved from	the exist	
2160 Green Belt site. 2052 Green Belt site.	Scotland Lane, Ling Bob, Horsforth The site is not supported by Highways and deve Tile Lane, Adel LS16 Part of urban green corridor with no defensible	lopment would lead to urban s Not allocated as housing boundary to the south.		451	72.9	0.12	0.63	0.76	0.76	0.74	l l	LITE EXIST	
2160 Green Belt site. 2052 Green Belt site. 2046	Scotland Lane, Ling Bob, Horsforth The site is not supported by Highways and deve Tile Lane, Adel LS16 Part of urban green corridor with no defensible Brownberrie Gardens - North Ives Farm,	lopment would lead to urban s Not allocated as housing boundary to the south. Not allocated as housing	prawl.	451	72.9	0.12	0.63	0.76	0.76	0.74		LITE EXIST	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
4.0	Caradhilliana (20) Marantanna ICAZ CAI	Not all a set of a a leave in a	Out	10	0.4	0		SUM		3ai	3aii	3b	
16	Sandhill Lane (29), Moortown LS17 6AJ	Not allocated as housing	<u> </u>	10	0.4	0	0	0					
	eld/greenfield site within urban area. Suitable in		pment.		1		1	1	1	1	1	1	
82	Moor Allerton Gardens (1,2,3,4,5,6,8), Moor Allerton	Not allocated as housing		17	0.5	0	0	0					
Site in existing	residential use - fully developed												
84	Wetherby Road - Braim Wood School and land to the north, Rounday	Not allocated as housing		527	20.1	0	0	0					
Green Belt site	. A new school lies to the southern end of the site	e. The site plays an important r	ole in prov	iding an	attractiv	e settir	ng to Roi	undhay Pa	rk. Reside	ntial dev	elopmer	nt is likely	/ to
have a negative	e impact on the park.												
94	Sandhill Lane (7-9), Moortown LS17 6AG	Not allocated as housing		2	0.4	0	0	0					
Northern part	of site has permission for 2 detached houses (12/	03734/FU). The rest of the site	is too sma	all to allo	cate.								
118	The View (21/23) - Alwoodley LS17 7NA	Not allocated as housing		6	0.4	0	0	0					
Brownfield/gre	enfield site within the main urban area. The site	has two properties on site curr	ently. Resi	idential u	se acce	otable i	n princip	le.	•	•	•	•	•
120	Harrogate Road (55), Chapel Allerton LS7	Not allocated as housing		40	0.6	0	0	0					
Site now bough	nt by Morrisons. Very unlikely to come forward for	r housing. Retail or other towr	n centre us	es appro	priate.		1			I	l .		
177	Broomfield (54/56), Adel LS16 7AD	Not allocated as housing		5	0.4	0	0	0					
Part of site (54	Broomfield) has permission for two dwellings. The		ocate.	I.	ı		1	1		I	1		
1014	Fraser Avenue (land at), Horsforth	Not allocated as housing		45	1.2	0	0	0					
The site is desi	gnated as proposed greenspace (N5). Highway co	ncerns in regard to achieving a	suitable a	iccess.	ı		1	1		I	1		
1015	Lee Lane West (land south of), Horsforth	Not allocated as housing		791	29.7	0	0	0					
Green Belt site	. The site has an important function in providing	access to the countryside and v	views acro	ss the site	to ope	n coun	tryside b	eyond. It i	s highly vi	sible, wi	:h landso	ape valu	e and a
	al Nature Area within the site. The site performs	•			•		•	•	σ,	,		•	
1019	Gledhow Valley Road (land off), Chapel Allerton, LS7 4ND	Not allocated as housing		30	2	0	0	0	12.71	11.22			
Part of wider G	iledhow Valley Woods. Significant tree cover.	ı					1			1			
1079	Long Causeway, Adel LS16 8DU	Not allocated as housing		86	3.3	0	0	0					
Green Belt site	. Local preference for other sites to come forward			1		1					1		
1120	Headingley Lane (land at), Headingley	Not allocated as housing		36	2.3	0	0	0					
Land cafoguad	ed for proposed NGT route.		•	1	•					•			

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA SUM	SFR 2	SFR	SFR	SFR	RI
1138	Elmete Lane - land adj to Beechwood, Roundhay LS8	Not allocated as housing	Out	59	2.9	0	0	0		3ai	3aii	3b	_
Green Belt site.	The site includes a number of Tree Preservation	Orders (TPO's) and a listed bu	ilding. Loca	al prefere	nce for	sites to	the east	of Round	hay Park (1190, 1	138, 3315	A, 3315	3, 4013,
	undeveloped and for Wetherby Road to act as	• •	Ü	•					,	,	,	,	, ,
1151	Cookridge Lane , Cookridge LS16	Not allocated as housing		50	1.6	0	0	0					
Green Belt site.	There is no existing defensible boundary to the	west. Development could set a	preceden	t for furth	ner spra	wl.							
1190	Wetherby Road/Elmete Lane (land adjoining), Roundhay LS8	Not allocated as housing		156	6.9	0	0	0					
Green Belt site.	Local preference for sites to the east of Roundh	ay Park (1190, 1138, 3315A, 33	15B, 4013	, 2063) to	remair	undev	eloped a	nd for We	therby Ro	ad to a	t as a na	tural buf	fer.
1202	Victoria Avenue (land off), Horsforth LS18	Not allocated as housing		185	7.7	0	0	0					
Green Belt site.	Local preference for the site to remain undevelo	oped and for the site immediat	ely to the	west (Hor	sforth (Campus	, 5009) t	o come fo	rward inst	ead.			
1243	Back Church Lane - former Rectory Paddock, Adel LS16	Not allocated as housing		18	0.6	0	0	0					
	This site was considered alongside 1079. Withou	ut 1079, 1243 is only partially c	onnected	to the bu	ilt up ar	ea. Loc	al prefer	ence for o	ther sites	to be de	veloped	for housi	ng and
	43 to remain as Green Belt.				-		_	_				_	
1246	Back Church Lane - former Rectory Paddock north of Memorial Rec Ground, Adel L	Not allocated as housing		66	2.5	0	0	0					
Green Belt site.	The site would need to come forward alongside	site 1079 in order to connect t	o the built	up area.	1079 to	remaii	n as Gree	n Belt.	•		•		
1299B	Otley Road - Bodington Hall, Lawnswood LS16	Not allocated as housing		521	17.4	0	0	0					
Local preference	e for the site to be carried forward as proposed	greenspace (there is also a pos	sibility for	park and	ride on	the site	e).						
1310	Outwood Lane (land at) , Horsforth, LS18	Not allocated as housing		121	3.4	0	0	0					T
Site not support	ed by highways.		- II.		- I	1	· ·						
2049	West Park Centre LS16	Not allocated as housing		69	2.3	0	0	0					T
Former West Pa	rk Centre. Residential development acceptable	in principle as this is a brownfie	eld site wit	hin a resi	dential	area. N	ow likely	to be a so	chool site	so not n	ow alloca	ited	
2051B	King Lane, Alwoodley LS17	Not allocated as housing		0	20.3	0	0	0					
Green Belt site.	Development of the site would lead to a signific		elt creating	g unrestri	cted spr	awl. Hi	ghways o	oncerns r	e. poor ac	cessibili	ty, access	and loca	al
network capacit			•		·				·		,		
2053A	Alwoodley Lane, Alwoodley LS17	Not allocated as housing		154	5.9	0	0	0					
Green Belt site.	Site A is unrelated to the existing settlement, is	nearer to Eccup Reservoir and	would cre	ate an inc	cursion i	nto Gre	een Belt 1	hat could:	set a pred	edent f	or further	sprawl.	
2058	Talbot Avenue - Allerton Grange High, Moor Allerton LS17	Not allocated as housing		70	2	0	0	0					
Cita is managad	and maintained by Leeds City Council Parks and	Countryside as a nublic green	onen snac	e Local n	referen	ce for t	he site to	he retain	ned as gree	ensnace	1	•	

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			Out					SUM		3ai	3aii	3b	
2063	Cobble Hall, Roundhay LS8	Not allocated as housing		500	19	0	0	0					
Green Belt site	. Local preference to not bring forward sites to	the east of Roundhay Park (1190,	1138, 33	15A, 3315	B, 4013	3, 2063)	and for	Wetherby	Road to r	emain a	is a natur	al buffer	
3008	Change of use of former caravan site to	Not allocated as housing		47	2.9	0	0	0					
	public open space												
Green Belt site	. Isolated site. Development would represent a	n island of development within G	reen Belt,	unrelated	d to the	existin	g urban a	area. Not	supported	by High	ıways.		
3016	Low Hall Farm	Not allocated as housing	У	15	0.5	0	0	0					
Sieved out as t	he site does not comply with the settlement his	erarchy.	•	•				•			•	•	
3034	Cold Harbour Farm, Bayton Lane, Yeadon	Not allocated as housing		0	74.6	0	0	0					
Green Belt site	. The site covers the area commonly known as	Rawdon Billings and envelopes Bil	ling Hill, a	protecte	d natur	e area.	The site	is large an	d develor	ment w	ould hav	e a serio	IS
	openness of the Green Belt and result in a large							Ü	•				
3044A	Land North of Pinfold Lane, Cookridge	Not allocated as housing		148	5.6	0	0	0					
Green Belt site	. The site is not well related to the existing sett		ould repre	esent a sig	nificant	incursi	on into	Green Belt	which co	uld set a	precede	ent for fu	ther
unrestricted sp		·	•	_	,						•		
			1	1	1	1	1		1				1
3044B	Land South of Pinfold Lane, Cookridge	Not allocated as housing		181	6.9	0	0	0					
	Land South of Pinfold Lane, Cookridge The site is not well related to the existing sett	Not allocated as housing lement form and development wo	ould repre			_	_		which co	uld set a	precede	nt for fu	ther
	. The site is not well related to the existing sett	_	ould repre			_	_		which co	uld set a	precede	ent for fu	ther
Green Belt site unrestricted sp	. The site is not well related to the existing sett	_	ould repre			_	_		which co	uld set a	precede	 ent for fu	ther
Green Belt site	. The site is not well related to the existing sett orawl.	ement form and development wo	ould repre	esent a sig	nificant	incurs	on into	Green Belt	which co	uld set a	precede	ent for fu	ther
Green Belt site unrestricted sp 3315A	. The site is not well related to the existing sett brawl. Beechwood Farm (south) Elmete Lane	Not allocated as housing	•	esent a sig	nificant	incursi	on into	Green Belt					
Green Belt site unrestricted sp 3315A Green Belt site	. The site is not well related to the existing sett orawl. Beechwood Farm (south) Elmete Lane Roundhay	Not allocated as housing brought forward. Local preference	•	esent a sig	nificant	incursi	on into	Green Belt					
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay . Development is contingent on site 1190 being	Not allocated as housing brought forward. Local preference	•	esent a sig	nificant	incursi	on into	Green Belt					
Green Belt site unrestricted sp 3315A Green Belt site	. The site is not well related to the existing sett orawl. Beechwood Farm (south) Elmete Lane Roundhay Development is contingent on site 1190 being nd for Wetherby Road to act as a natural buffe	Not allocated as housing brought forward. Local preference.	•	351 s to the e	15.8 ast of R	incursi 0 oundha	on into	0 1190, 1138					
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a 3315B	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay . Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane	Not allocated as housing brought forward. Local preference. Not allocated as housing	ce for site	351 s to the example 235	15.8 ast of R	0 oundha	on into	0 1190, 1138	3, 3315A, 3	3315B, 4	013, 206	3) to rem	ain
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a 3315B Green Belt site	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay . Development is contingent on site 1190 being nd for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane Roundhay	Not allocated as housing brought forward. Local preference. Not allocated as housing Not allocated as housing brought forward. Local preference	ce for site	351 s to the example 235	15.8 ast of R	0 oundha	on into	0 1190, 1138	3, 3315A, 3	3315B, 4	013, 206	3) to rem	ain
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a 3315B Green Belt site	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane Roundhay Development is contingent on site 1190 being	Not allocated as housing brought forward. Local preference. Not allocated as housing Not allocated as housing brought forward. Local preference	ce for site	351 s to the example 235	15.8 ast of R	0 oundha	on into	0 1190, 1138	3, 3315A, 3	3315B, 4	013, 206	3) to rem	ain
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a 3315B Green Belt site undeveloped a 3327	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane Roundhay Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe	brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing	ce for site	351 s to the each stortheer.	15.8 ast of R 17.9 ast of R	0 oundha	O p Park (2 p Pa	0 1190, 1138 0 1	3, 3315A, 3 3, 3315A, 3	3315B, 4 3315B, 4	0013, 206	3) to rem 3) to rem	ain
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a 3315B Green Belt site undeveloped a 3327 Green Belt site	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay . Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane Roundhay . Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe Land at Rawdon, Leeds	brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing tively remote from the centre of	ce for site	351 s to the expression of the	15.8 ast of R 17.9 ast of R 2.2 itself is	0 oundha 0 relative	y Park (2 y Park (2 y Park (2 y Park (2	0 1190, 1138 0 1	3, 3315A, 3 3, 3315A, 3	3315B, 4 3315B, 4	0013, 206	3) to rem 3) to rem	ain
Green Belt site inrestricted sp. 3315A Green Belt site indeveloped a 3315B Green Belt site indeveloped a 3327 Green Belt site indeveloped a 3327 Green Belt site idevelopment,	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay . Development is contingent on site 1190 being nd for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane Roundhay . Development is contingent on site 1190 being nd for Wetherby Road to act as a natural buffe Land at Rawdon, Leeds . The site is set to the west of Bayton Lane, relational site of the site is set to the west of Bayton Lane, relational site of the site is set to the west of Bayton Lane, relational site of the site is set to the west of Bayton Lane, relational site of the site is set to the west of Bayton Lane, relational site of the site is set to the west of Bayton Lane, relational site of the site is set to the west of Bayton Lane, relational site of the site is set to the site is	brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing tively remote from the centre of	ce for site	351 s to the expression of the	15.8 ast of R 17.9 ast of R 2.2 itself is	0 oundha 0 relative	y Park (2 y Park (2 y Park (2 y Park (2	0 1190, 1138 0 1	3, 3315A, 3 3, 3315A, 3	3315B, 4 3315B, 4	0013, 206	3) to rem 3) to rem	ain
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a 3315B Green Belt site undeveloped a 3327 Green Belt site undeveloped a 3327 Green Belt site development, 3328	. The site is not well related to the existing sett brawl. Beechwood Farm (south) Elmete Lane Roundhay . Development is contingent on site 1190 being nd for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane Roundhay . Development is contingent on site 1190 being nd for Wetherby Road to act as a natural buffe Land at Rawdon, Leeds . The site is set to the west of Bayton Lane, relation to the site is set to the site is set to the west of Bayton Lane, relation to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set to the site is set	brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing tively remote from the centre of en Belt gap between residential and Not allocated as housing	ce for site	351 s to the each story the story the each story conditions and the story conditions are story conditions.	15.8 15.8 ast of R 17.9 ast of R 2.2 itself is terns re 5.1	oundha 0 oundha 0 relative garding 0	on into	0 1190, 1138 0 10 ined on al	B, 3315A, 3 B, 3315A, 3	3315B, 4 3315B, 4 the road	013, 206	3) to rem 3) to rem	ain
Green Belt site unrestricted sp 3315A Green Belt site undeveloped a 3315B Green Belt site undeveloped a 3327 Green Belt site undeveloped a 3327 Green Belt site development, 3328	. The site is not well related to the existing settorawl. Beechwood Farm (south) Elmete Lane Roundhay . Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe Beechwood Farm (north) Elmete Lane Roundhay . Development is contingent on site 1190 being and for Wetherby Road to act as a natural buffe Land at Rawdon, Leeds . The site is set to the west of Bayton Lane, related the development would further reduce the Green Land at Rawdon, Leeds	brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing brought forward. Local preference. Not allocated as housing tively remote from the centre of en Belt gap between residential and Not allocated as housing	ce for site	351 s to the each story the story the each story conditions and the story conditions are story conditions.	15.8 15.8 ast of R 17.9 ast of R 2.2 itself is terns re 5.1	oundha 0 oundha 0 relative garding 0	on into	0 1190, 1138 0 10 ined on al	B, 3315A, 3 B, 3315A, 3	3315B, 4 3315B, 4 the road	013, 206	3) to rem 3) to rem	ain

Green Belt site. The site is set to the west of West End Lane which is the current boundary to Horsforth. Development here would be unrelated to the existing settlement pattern, encroach into the Green Belt and reduce the gap between settlements (Horsforth and Rawdon) contrary to one of the purposes of Green Belts in preventing the merging of settlements. Highway concerns regarding suitable access and accessibility.

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
3360B	Cookridge Hall Golf Course (N)	Not allocated as housing	Out	0	36.7	0	0	SUM 0		3ai	3aii	3b	
	The site is not well related to the existing settle		ould ropre	•			_	_	which co	uld sot a	nrocodo	nt for fu	rthor
	awl. Highway concerns regarding access and acc	•	ould repre	eseni a sig	giiiicaiii	l IIICUIS	ion into (Jieen ben	WITICIT CO	uiu set a	precede	ent for fu	illei
3360A	Cookridge Hall Golf Course (S)	Not allocated as housing		578	22.4	0	0	0					T
	There is no defensible boundary to the propose		a precede				_	/l Highway	v concern	s regard	ing acces	s and	
accessibility	mere is no accensione accentacy to the propose	a - 2	а р. сосас						,	o . 08u. u		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
3381	Brownberrie Lane	Not allocated as housing		35	1.3	0	0	0					
Part of the site i	s within Green Belt (30%). Part of the site is also	a Local Nature Area (LNA). The	e remainin	g area is o	occupie	d by ex	sting dw	ellings. Th	is area ald	ne wou	ld be too	small to	be
	vay concerns regarding access.					·		_					
3402	Clayton Wood Bank	Not allocated as housing		30	1	0	0	0					
Existing employ	ment site, surrounded by other employment us	es and Clayton Wood. For these	reasons t	he site is	conside	red ina	ppropria	te for resi	dential.				
4013	Land at Elmete Lane, Roundhay	Not allocated as housing		46	1.5	0	0	0					
Green Belt site.	Local preference for sites to the east of Roundh	ay Park (1190, 1138, 3315A, 33	15B, 4013	, 2063) to	remain	undev	eloped a	nd for We	therby Ro	ad to ac	t as a na	tural buf	er.
4056	Church Lane, Horsforth	Not allocated as housing		23	0.7	0	0	0					
Required for ed	ucation purposes. Not available for residential d	evelopment.											
4157	Land east of Sadler Way, Adel	Not allocated as housing		123	4.7	0	0	0					
Green Belt site.	The site straddles the urban green corridor and	does not relate well to the sett	lement pa	ttern. The	e site is	designa	ated N6 g	greenspace	2.				
4172	University Land, Lawnswood	Not allocated as housing		189	6.3	0	0	0					
Deficiency in ou	tdoor sports provision in the area. Playing pitch	es would need to be relocated.	Possibility	of cemet	tery ext	ension	into part	of site and	d NGT rou	te may a	affect pa	rt of site.	
4215	Land between Holtdale Grove/Holtdale Ave	Not allocated as housing		25	0.7	0	0	0					
The site perforn	ns an amenity function and setting for nearby ho	ouses within the Holt Park hous	ing estate	. Redevel	opment	for res	idential ι	ise is not s	supported				
4232	Lawnswood Arms, Holt Lane, Adel	Not allocated as housing		0	0.8	0	0	0					
Whilst this is a b	rownfield site, so could be considered suitable	for residential use in principle, i	t is in exis	ting use a	s a pub	lic hous	e and th	e owners h	nave not s	ubmitte	d the site	e (rather	it was
	e public). As such, the site is not considered ava		1	r		ı		,	_	1			
4239	Holly Park Estate Extension, Water Lane,	Not allocated as housing		35	1.1	0	0	0					
	Horsforth												
	not supported by Highways.	T	1	Г	T	1		1	1	П		1	
4244	West End Lane, Horsforth	Not allocated as housing	1	22	0.6	0	0	0	1				
	requiring the purchase and demolition of a neig		ccess. The	1		1		· -	vailable.	I	_	1	
4247	Northern End of Lee Lane West	Not allocated as housing		91	3.5	0	0	0					<u></u>
	Majority of site is a new outdoor pitch and unsu		ccess to si		1 -	1 -	Π_	T _	1	ī		1	
4255	Calverley Lane, Horsforth	Not allocated as housing	1	95	3.6	0	0	0	1		1		
Green Belt site.	Concern regarding overdevelopment in the area	a it the site were to come forwa	ırd alongsi	de 1339 a	and 424	0. The s	ite is not	locally pr	eferable o	ompare	d to othe	er sites.	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			Out					SUM		3ai	3aii	3b	
CFSM024	Government Buildings, Lawnswood, Otley Road, Leeds, LS16 2PU	Not allocated for mixed use		0	4.7	0	0	0					
Planning permis	sion for housing under ref 1033 (HG1-72)												

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk - zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within North Leeds are within flood zone 1. In total these sites can deliver 3,819 dwellings of the 6,000 dwellings needed according to the Core Strategy. The provides the basis for the sequential test, meaning that development on land of higher flood risk may be justified as insufficient housing land is available on land of low flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
376	Ring Road West Park, Silk Mill Way and Iveson Drive Iveson Drive	Identified mixed use (permitted)	485	20.8	0.26	1.35	1.61	0.75	0.69			
2602760	Bodington Business Park Otley Road Ls16	Identified employment (permitted)		4.4	0	0	0					
2701300	OFFICE ELEMENT CORN MILL FOLD LOW LANE HORSFORTH LS18	Identified employment (permitted)		0.1	0	0	0					
2404920	471 KIRKSTALL RD LS5	Identified employment (permitted)		0.1	0	0	0					
4240	South of A65 from Horsforth & Rawdon RA to crematorium	Housing allocation	777	36.3	0	0	0					
2053B	Alwoodley Lane, Alwoodley LS17	Housing allocation	285	13.4	0	0	0					
1299A	Otley Road - Bodington Hall, Lawnswood LS16	Identified housing (permitted)	126	9.3	0	0	0					
5009	Horsforth Campus	Housing allocation	206	7.8	0	0	0					
689	Cookridge Hospital LS16	Identified housing (permitted)	495	7.1	0	0	0					
1199A	Moseley Wood Gardens (land off), Cookridge LS16	Identified housing (permitted)	135	6.8	0	0	0					
685	Tile Lane - Eastmoor, Adel, LS16	Identified housing (UDP)	67	5.6	0	0	0					
1033	Otley Road, Government Buildings LS16 5PU	Identified housing (permitted)	130	4.7	0	0	0					
2055	Carr Manor, Meanwood LS6	Housing allocation	15	4.3	0	0	0					
3376	Off Weetwood Avenue, Headingley, Leeds	Housing allocation	30	4	0	0	0	0.02	0			
3014	Kirkstall District Centre	Housing allocation with mixed uses	55	3.6	0	0	0					
687	Dunstarn Lane, Adel, LS16	Identified housing (UDP)	28	2.7	0	0	0					
721	Westbrook Lane, Horsforth	Identified housing (UDP)	75	2.7	0	0	0					
1199B	Moseley Wood Gardens (land off), Cookridge LS16	Housing allocation	63	2.6	0	0	0					
174	Moor Road (40/42) - University of Leeds, Tetley Hal	Identified housing (permitted)	68	2.6	0	0	0					
1178A	Dunstarn Lane (land south), Adel LS16	Housing allocation	68	2.2	0	0	0					
762	Chandos Avenue LS8	Identified housing (permitted)	1	1.7	0	0	0					
817	Amberton Terrace	Housing allocation	14	1.6	0	0	0					
106 1	Newton Green - former Civil Service Sports Association Ground	Identified housing (permitted)	14	1.6	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1172	Yorkshire Bank Sports Ground (former), LS17	Identified housing (permitted)	29	1.4	0	0	0					
8	Otley Road, Spenfield House LS16	Identified housing (permitted)	13	1.2	0	0	0					
720	Westbrook Lane, Horsforth	Identified housing (UDP)	15	1.2	0	0	0					
5177	Land At Lakestream House, 142 Wetherby Road, Leeds, LS8 2LF	Identified housing (permitted)	7	1.2	0	0	0					
3010A	Land south east of Holt Park Leisure Centre, Holt Park, Leeds	Identified housing (permitted)	52	1.1	0	0	0					
764	Woodlea Drive - The Mansion LS6	Identified housing (permitted)	25	1	0	0	0					
81	High Moor Court (land at rear), High Moor Avenue, Moor Allerton	Housing allocation	20	0.9	0	0	0					
3457	Weetwood Manor	Housing allocation	32	0.9	0	0	0					
4233	Farrar Lane, Adel	Housing allocation	16	0.9	0	0	0					
5176	29 - 31 Moor Road, Headingley, Leeds, LS6 4BG	Identified housing (permitted)	32	0.9	0	0	0					
3010B	Land south east of Holt Park Leisure Centre, Holt Park, Leeds	Housing allocation	28	0.8	0	0	0					
3384	Brownberrie Lane	Housing allocation	12	0.8	0	0	0					
4057	St Joseph's, Outwood Lane, Horsforth	Housing allocation	30	0.8	0	0	0					
235	Clarence Road (land at) - Horsforth LS18 4LB	Housing allocation	25	0.7	0	0	0					
1242	Church Lane - Paddock, Meanwood LS6	Housing allocation	25	0.7	0	0	0					
1092	St Ann's Lane - former Boston Exchange Diner), Leeds LS4 2SE	Identified housing (permitted)	12	0.7	0	0	0					
5106	Former Squirrel Way Children's Home, Squirrel Way, Leeds, LS17 8fq	Identified housing (permitted)	60	0.7	0	0	0					
1016	Broadway and Calverley Lane, Horsforth	Housing allocation	18	0.6	0	0	0					
253	Cranmer Gardens - Moorhaven Residential Home LS17	Identified housing (permitted)	14	0.6	0	0	0					
845	Mansion Gate Drive - Mansion House LS7	Identified housing (permitted)	37	0.6	0	0	0					
3151	Queenshill Court, Moortown	Identified housing (permitted)	6	0.6	0	0	0					
37	Vesper Road (land at), Kirkstall LS5 3NU	Housing allocation	17	0.5	0	0	0					
97	Meanwood Road Working Mens Club, Meanwood Road	Housing allocation with mixed uses	9	0.5	0	0	0					
3	Monk Bridge Road (3) LS6	Identified housing (permitted)	9	0.5	0	0	0					
6	Kirkstall Lane, Victoria Home LS6	Identified housing (permitted)	50	0.5	0	0	0			1		+
4 <u>18</u> 4	Belmont House, Wood Lane, LS6	Identified housing (permitted)	6	0.5	0	0	0			1		

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
4000	Ralph Thoresby (Site F) Holt Park, Leeds	Housing allocation	15	0.4	0	0	0					
4216	Eyrie Public House	Housing allocation	14	0.4	0	0	0					
4217	Cookridge Fire Station	Housing allocation	15	0.4	0	0	0					
124	Park Avenue (1) - Beech Lodge, Roundhay	Identified housing (permitted)	4	0.4	0	0	0					
688	Silk Mill Drive LS16	Identified housing (UDP)	20	0.4	0	0	0					
731	Victoria Avenue, Horsforth	Identified housing (UDP)	6	0.4	0	0	0					
4055	Former Police Station, Broadway, Horsforth	Identified housing (permitted)	12	0.4	0	0	0					
5183	Elton Lodge, Newton Road	Identified housing (permitted)	9	0.4	0	0	0					
4058B	Land at Cockcroft House, Cardigan Road, Headingley	Housing allocation	13	0.3	0	0	0					
3207	Rear 268-274 Shadwell Lane, LS17	Identified housing (permitted)	8	0.3	0	0	0					
3215	The Grove, North Lane, LS8	Identified housing (permitted)	6	0.3	0	0	0					
3217	232 Burley Road, LS4	Identified housing (permitted)	7	0.3	0	0	0					
3341	LS8 2JJ	Identified housing (permitted)	5	0.3	0	0	0					
4182	St Anns Lane, LS4 2SE	Identified housing (permitted)	13	0.3	0	0	0					
5102	Headingley Halls Of Residence 54 - 56 Headingley Lane, Headingley, Leeds, LS6 2BP	Identified housing (permitted)	39	0.3	0	0	0					
5112	Stratford Court, School Lane, Chapel Allerton	Identified housing (permitted)	28	0.3	0	0	0					
5138	505 HARROGATE ROAD LS17	Identified housing (permitted)	6	0.3	0	0	0					
5188	13 - 17 Shaw Lane, Meanwood, Leeds, LS6 4DH	Identified housing (permitted)	31	0.3	0	0	0					
5190	Ireland Wood Social Club, Iveson Drive, Lawnswood, Leeds, LS16 6NG	Identified housing (permitted)	20	0.3	0	0	0					
3184	Former Dutton Arms (PH), Queenswood Drive	Identified housing (permitted)	9	0.2	0	0	0					
3201	The Former Lounge Cinema, North Lane, Headingley	Identified housing (permitted)	12	0.2	0	0	0					
3301	128 Wetherby Road, Roundhay, Leeds, LS8 2JZ	Identified housing (permitted)	5	0.2	0	0	0					
4058A	Land at 116 Cardigan Road, Headingley	Identified housing (permitted)	14	0.2	0	0	0					
4093	Salmon Crescent / Stanhope Drive, Horsforth	Identified housing (permitted)	7	0.2	0	0	0					
4177	Park Cottages, Leeds 8	Identified housing (permitted)	5	0.2	0	0	0					
4179	19 Shire Oak Road, LS6	Identified housing (permitted)	6	0.2	0	0	0					
4188	Former Grosvenor Casino, Harrogate Rd and Street Lane	Identified housing (permitted)	13	0.2	0	0	0					
5 12 5	SUMMERFIELD HO OUTWOOD LN HORSFORTH	Identified housing (permitted)	7	0.2	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
5178	Leeds Trinity University College, Brownberrie Lane, Horsforth, Leeds, LS18 5HD	Identified housing (permitted)	29	0.2	0	0	0					
HLA2701370	Long Row Horsforth	Identified housing (permitted)	7	0.2	0	0	0					
HLA2701410	Throstle Nest Villa, New Road Side	Identified housing (permitted)	8	0.2	0	0	0					
HLA2701470	Low Fold Garage, New Road Side, Horsforth, Leeds	Identified housing (permitted)	5	0.2	0	0	0					
HLA3002370	Sutherland Avenue LS8	Identified housing (permitted)	8	0.2	0	0	0					
HLA2404860	83 Cardigan Lane LS4	Identified housing (permitted)	22	0.1	0	0	0					
HLA2404950	Eden Mount LS4	Identified housing (permitted)	17	0.1	0	0	0					
HLA2602780	25-7 Bennett Road LS6	Identified housing (permitted)	8	0.1	0	0	0					
HLA2603270	45 St Michael's Lane LS6	Identified housing (permitted)	41	0.1	0	0	0					
HLA2603310	1 North Grange Mount LS6	Identified housing (permitted)	11	0.1	0	0	0					
HLA2603760	51 - 61 Otley Road And 3 - 9 North Lane, LS6	Identified housing (permitted)	14	0.1	0	0	0					
HLA2603920	8 Holly Bank, Otley Road, Headingley, Leeds, LS6 4DJ	Identified housing (permitted)	7	0.1	0	0	0					
HLA3002600	468 Harrogate Road LS17	Identified housing (permitted)	10	0.1	0	0	0					
HLA3402660	321 Chapeltown Road, Chapeltown, Leeds, LS7 3LL	Identified housing (permitted)	6	0.1	0	0	0					
HLA2701430	85 BROADGATE LANE, HORSFORTH, LEEDS, LS18	Identified housing (permitted)	5	0.1	0	0	0					
HLA3402690	3 Park Crescent, Roundhay, Leeds	Identified housing (permitted)	5	0.1	0	0	0					
HLA3402640	2 ST MARTIN'S ROAD, LEEDS, LS7 3LX	Identified housing (permitted)	5	0.1	0	0	0					
HLA3002640	467 Street Lane, Roundhay, Leeds	Identified housing (permitted)	6	0	0	0	0					
HLA2603820	GRANBY STREET, HEADINGLEY, LEEDS, LS6	Identified housing (permitted)	5	0	0	0	0					
			3819									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In North Leeds HMCA 3,819 dwellings can be achieved on sites within zone 1 flood risk, leaving 2,181 dwellings to be found from the 6,000 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. The one site listed in Table 3 below has a capacity of 331 dwellings. Deducting these from the 2,181 dwellings means that 1850 dwellings still need to be found from the 6,000 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. One site is listed in Table 4 and is next in the order of sequential preference. The total capacity of dwellings in this category is 53. Deducting these from the 1850 dwellings means that 1797 dwellings still need to be found from the 6,000 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 230. Deducting these from the 1,797 dwellings means that 1567 dwellings still need to be found from the 6,000 target. A number of general employment sites are in this category of flood risk, which is a less vulnerable use and therefore preferable to housing.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, these are set out in Table 6 and provide for a total capacity of dwellings of 970 dwellings. Deducting 970 dwellings from the 1,797 leaves a final shortfall of 827 dwellings, which means that all the sites in North Leeds have passed the sequential test. Therefore, collectively they pass the flood risk sequential test, but need to be assessed individually in terms of the Exception Test.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
					Proportio	n of site	in flood zo	one				
1339	Calverley Lane, Horsforth - Clariant UK Ltd LS18 4RP	Identified housing (permitted)	331	12.5	4.83	0.08	4.91	4.91	1.74	0		

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
					Proportio	n of site	in flood zo	one				
1062	Horsforth (former waste water treatment work)	Housing allocation	53	3.1	35.95	19.3	55.25	60.4 9	52.5 1		3.51	

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
					Proport	tion of site	in flood zo	one				
34	Low Hall Road -Riverside Mill, Horsforth LS19	Identified housing (permitted)	82	7.9	16.89	23.49	40.38	39.94	27.21	18.86	9.29	
This site h	as less than the Shlaa thresholds for both Zones E	A2 and EA3 but it was chosen	to include	this site	in Table	5 because	e it had a	higher pe	ercentage	in Zone E	EA3	
65	Low Lane - Woodside Mill, Horsforth	Identified housing (permitted)	59	1.3	5.34	16.97	22.31	42.66	40.58			
2701510	Low Lane Horsforth	Identified employment (permitted)		1.2	1.72	12.76	14.48	57.48	49.87			
4021	Horsforth Mills, Low Lane, Horsforth	Identified housing (permitted)	89	0.7	0.54	96.41	96.95	20.37	18.66			
2404193	Former Gas Holder Station Burley Place Leeds Ls4	Identified employment (UDP)		0.5	6.96	93.04	100	99.7	94.23			

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
					Proporti	on of site	in flood zo	one				
2404192	Premises Of J W Hinchliffe Scrap Yard Weaver Str	Identified employment (UDP)		0.3	8.84	91.16	100	100	89.55	6.67		
2404190	Lcc Depot Off Viaduct Road Leeds Ls4	Identified employment (UDP)		0.3	4.03	91.32	95.35	60.18	92.95			
			230									

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR	RI
							SUM			3aii	3b	
					Propor	tion of sit	e in flood z	zone				
626	Abbey Road - Kirkstall Forge LS5	Identified mixed use (permitted)	970	17.8	0.04	88.23	88.27	59.15	86.12	45.02	9.31	
2405330	Unit 2 St Anns Mills Off Commercial Road Kirkstall	Identified employment (permitted)		0.2	0	100	100	100	100	100		

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

The sites with land in flood zone 3 (listed in Tables 5 and 6 above) which pass the sequential need to be subject to the Exception Test.

NORTH HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test. For the Exception Test to be passed:

1.It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and 2.A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

There are 4 sites out of a total of 99 housing or mixed use sites in the North HMCA which require the Exception Test to be applied. These sites are:

34 R	iverside Mill,	Low Hall	Road	. Horsforth.	LS19
------	----------------	----------	------	--------------	------

65 Woodside Mill, Low Lane, Horsforth

4021 Horsforth Mills, Low Lane, Horsforth

626 Kirkstall Forge, Abbey Road, LS5

Exception	Test for Site 34 Riverside Mill, Low Hall Road, Horsforth
Flood Risk	Zone: 3a(ii), 3a(i) and 2, small part of site in zone 3b
Proposed	uses subject of Exception Test: Housing (estimated 82 units)
A: Does th	e development provide wider sustainability benefits to the community that outweigh flood
risk?	
Yes	Explain how: The site already has a planning consent.
	Sustainability appraisal site assessment: Not assessed
B: Has a Fi	RA demonstrated that the development will be safe for its lifetime, without increasing
flood risk	elsewhere, and, where possible, reduce flood risk overall?
Yes an FRA	was submitted with the planning application
Conclusion	i e e e e e e e e e e e e e e e e e e e
A detailed	FRA was submitted alongside the planning application demonstrating that the development
	and the straight of the straig

A detailed FRA was submitted alongside the planning application demonstrating that the development will be safe and will not increase flood risk elsewhere. The site specific details for the site allocation should state that there must be no built development in the zone 3b functional floodplain.

Exception Test for Site 65 Woodside Mill, Low Lane, Horsforth

Flood Risk Zone: 3a(i) and 2

Proposed uses subject of Exception Test: Housing (estimated 59 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has planning permission

Sustainability appraisal site assessment: Not assessed

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that part of the site adjacent to Oil Mill Beck is located within Flood Zones 2 and 3A(i). The EA Flood Map indicates that the site is located within Flood Zones 2 and 3.
- Additional modelling of the beck is required in order to make a more accurate assessment of flood risk at the site.
- Any flooding is likely to be of short duration, (less than 2 hours), hence it is likely that people
 could remain inside buildings at first floor level, if they are unable to evacuate the site.
- Higher ground can be found immediately adjacent to the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Building should be set back from the edge of the watercourse by at least 8m.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brownfield'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Conclusion

A detailed FRA was submitted alongside the planning application demonstrating that the development will be safe and will not increase flood risk elsewhere.

Exception Test for Site 4021 Horsforth Mills, Low Lane, Horsforth

Flood Risk Zone:

Proposed uses subject of Exception Test: Housing (estimated 89 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has a planning consent.

Sustainability appraisal site assessment: overall this site scores poorly when assessed for housing use. There are positive scores for accessibility to services, including education and health and meeting a local need, but there are negatives because the site has high flood risk and is deficient in at least two types of greenspace and also for the loss of employment land. There are double negatives for the loss of good quality agricultural land and for negative effects on biodiversity. The site is not supported by the Council's nature conservation officer.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that a small part of the site adjacent to Oil Mill Beck is located within Flood Zone 3A(i), whereas the EA Flood Map indicates that the entire site is located within Flood Zone 3.
- Additional modelling of the beck is required in order to make a more accurate assessment of flood risk at the site.
- Any flooding is likely to be of short duration, (less than 2 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- Higher ground can be found immediately adjacent to the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brownfield'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Conclusion

A detailed FRA was submitted alongside the planning application demonstrating that the development will be safe and will not increase flood risk elsewhere.

Exception Test for Site 626 Kirkstall Forge, Abbey Road, LS5

Flood Risk Zone: 3a(i) and 2

Proposed uses subject of Exception Test: Housing (estimated 970 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

This site has a planning consent and is under construction. It includes the provision of a new railway station at Kirkstall Forge which brings sustainability benefits to the site which outweigh the flood risk.

Sustainability appraisal site assessment: Not assessed

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

A detailed flood risk assessment was submitted with the planning application and was accepted by the Environment Agency. Flood risk mitigation includes the construction of a flood relief channel.

Conclusion

Development at this location will bring the regeneration benefits of brownfield land and additionally the site is to be served by a new rail station. These sustainability benefits can be considered to outweigh the flood risk. Nevertheless a sequential approach should be taken to the layout of the site. It is proposed for mixed uses and therefore an attempt should be made to locate housing in the least risky parts of the site. The zone 3b functional floodplain must be kept open and should not have any built development within it.

Conclusion

All four of the sites that are required to have passed an Exception Test in the North HMCA already have a planning consent.

6. OUTER NORTH EAST

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the Outer North East HMCA 5,000 dwellings are required (8% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is *not* proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In Outer North East by far the most common reason for not allocating is isolation away from the Settlement Hierarchy with sprawl into the Green Belt being the second most common reason. Other suitability reasons for non-allocation include access problems, tree cover, local flooding, greenspace designation, impact on historical monuments, blight from HS2 and steep topography. Also, some sites are not available because of current use for employment, allocation not supported by owners, development completed and sites being too small. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
5158	Meadowside Keswick lane Bardsey	Not allocated as housing	000	11	0.4	99.73	0.27	100	100	0.27	- Juli	0.18	
Green Belt	site. Flood risk concerns. Also significant ecology concert	ns given the close proximity t	to Bardsey	beck. Site	is not re	quired to	meet the	housing n	umbers dı	ue to local	prefere	nce for a	n
alternative	strategic option.												
1040	Carr Lane, Thorner,LS14	Not allocated as housing	У	13	0.5	15.84	74.45	90.29	29.61	27.91			
Sieved out -	Not within the settlement hierarchy												
1131	Field Lane (south of), Aberford	Not allocated as housing	У	22	0.8	48.12	35.49	83.61	35.65	35.47		24.02	
Sieved out -	Not within the settlement hierarchy and part SFRA floo	dzone 3b		•				-1	· ·	1			ı
3310	Land Boston Road, Wetherby	Not allocated as housing		53	1.5	7.43	53.29	60.72	94.24	52.83		48.71	
Piece of ope	en land adjacent to the river which adds to the character	r of the conservation area. Th	ne site slop	es signific	antly do	wn toward	s the rive	r. Floodin	g issues as	the major	ity of th	ne site lies	S
	d zones 3b (washland) and 3a (high risk). The site also has		·		,						•		
3319	Main Street, Aberford	Not allocated as housing	У	28	1	2.8	41.3	44.1	38.82	30.37			
Sieved out -	Not within the settlement hierarchy												
E4.43	Land north of A58 Wetherby	Not allocated as housing	V	354	13.5	9.98	26.63	36.61	39.26	30.41		28.78	
5142	Land north of A50 Wetherby	Not anocated as nousing	У	554	13.5	5.50	20.03	30.01	33.20	30.71		20.70	
	site. The site in isolation would have an unacceptable im										nt. Signi		
Green Belt	<u> </u>										l nt. Signi		1
Green Belt	site. The site in isolation would have an unacceptable im										nt. Signi		
Green Belt : ecology cor 3134 Green Belt :	site. The site in isolation would have an unacceptable im neerns given the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong boun	pact on the Green Belt in ter Not allocated as housing dary to the east between the	rms of unre	205 rea and th	prawl an 9.1 ne site. T	d safeguar 10.6 he surrour	14.63	25.23 network	le from en 25.23 is narrow	croachme 14.63 and there	are sigr	12.48	
Green Belt : ecology cor 3134 Green Belt : Highways co	site. The site in isolation would have an unacceptable important in the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are	pact on the Green Belt in ter Not allocated as housing dary to the east between the and Motte and Bailey, Cast	ms of unre built up a	205 rea and thient Monu	9.1 ne site. Tuments. I	d safeguar 10.6 he surrour n addition	14.63 ding road the site is	25.23 I network	25.23 is narrow on a signif	14.63 and there	are sigr	12.48 nificant	
Green Belt : ecology cor 3134 Green Belt : Highways co consequence	site. The site in isolation would have an unacceptable important of the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are the capture of the capture	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Cast landscape. Site is not require	ms of unre built up a	205 rea and the fent Monut the house	9.1 ne site. Tuments. I	d safeguar 10.6 he surrour n addition bers due to	14.63 Iding road the site is	25.23 I network situated eference f	25.23 is narrow on a signit	14.63 and there ficant slop	are sigr	12.48 nificant s a ption.	
Green Belt : ecology cor 3134 Green Belt : Highways co consequence 1251	site. The site in isolation would have an unacceptable important in the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are the line create and the site also lies adjacent to a conservation are the line create. Leeds Road, Collingham LS22	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Cast landscape. Site is not required to Not allocated as housing	built up at the Hill Anc	205 rea and the fent Monut the house 101	9.1 ne site. Tuments. I	10.6 he surrour n addition bers due to	14.63 Iding road the site is local pre	25.23 I network situated eference f	25.23 is narrow on a signifor an alter	14.63 and there ficant slop mative stra	are sigr e and as ategic o	12.48 nificant s a ption. 13.78	
Green Belt : ecology cor 3134 Green Belt : Highways consequence 1251 Green Belt :	site. The site in isolation would have an unacceptable important and incerns given the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are the any development would be very prominent within the Leeds Road, Collingham LS22 site. In isolation the site would have an unacceptable im	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Caste landscape. Site is not required Not allocated as housing pact on the Green Belt as it was a site of the site of the site.	ms of unreset built up a cle Hill Ancred to mee	205 rea and the fient Monut the house 101 an isolate	9.1 ne site. Tuments. I sing num 4.5	10.6 he surrour n addition bers due to 5.53 ppment an	14.63 Iding road the site is plocal pre 15.71 Id not rou	25.23 I network situated eference f 21.24 nd off the	25.23 is narrow on a signifor an alter 21.24	14.63 and there ficant slop mative stra 15.72 nt. The sou	are sigre and as ategic out	12.48 hificant a a ption. 13.78 part of the	
Green Belt : ecology cor 3134 Green Belt : Highways consequence 1251 Green Belt : site is also v	site. The site in isolation would have an unacceptable important of the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are the any development would be very prominent within the Leeds Road, Collingham LS22 site. In isolation the site would have an unacceptable important area of high flood risk and the site requires the	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Caste landscape. Site is not required Not allocated as housing pact on the Green Belt as it was a six of the si	ms of unreset built up a cle Hill Ancred to mee	205 rea and the fient Monut the house 101 an isolate	9.1 ne site. Tuments. I sing num 4.5	10.6 he surrour n addition bers due to 5.53 ppment an	14.63 Iding road the site is plocal pre 15.71 Id not rou	25.23 I network situated eference f 21.24 nd off the	25.23 is narrow on a signifor an alter 21.24	14.63 and there ficant slop mative stra 15.72 nt. The sou	are sigre and as ategic out	12.48 hificant a a ption. 13.78 part of the	
Green Belt : ecology cor 3134 Green Belt : Highways coconsequence 1251 Green Belt : site is also v strategic op	site. The site in isolation would have an unacceptable important of the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are the any development would be very prominent within the leads Road, Collingham LS22 site. In isolation the site would have an unacceptable important within an area of high flood risk and the site requires the option.	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Cast landscape. Site is not required Not allocated as housing pact on the Green Belt as it was adjacent site to the east for	ms of unreset built up a cle Hill Ancred to mee	205 rea and the fent Monut the house 101 n an isolate e is not re	9.1 ne site. Tuments. I sing num 4.5 ed developquired to	10.6 he surrour n addition bers due to 5.53 opment and meet the	14.63 Iding road the site is local pre 15.71 d not rou housing r	25.23 I network situated eference for 21.24 and off the numbers of	is narrow on a signifor an alter 21.24 e settlemen	14.63 and there ficant slop mative stra 15.72 nt. The sou	are sigre and as ategic out	12.48 hificant s a ption. 13.78 hart of the	
Green Belt : ecology cor 3134 Green Belt : Highways consequence 1251 Green Belt : site is also v strategic op 1106	site. The site in isolation would have an unacceptable important of the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are to any development would be very prominent within the Leeds Road, Collingham LS22 site. In isolation the site would have an unacceptable important of high flood risk and the site requires the lation. First Avenue (land west of), Bardsey	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Caste landscape. Site is not required Not allocated as housing pact on the Green Belt as it was adjacent site to the east for Not allocated as housing	e built up a cle Hill Anc red to mee would form access. Sit	205 rea and the fient Monut the house 101 n an isolate e is not re	9.1 ne site. Tuments. I sing num 4.5 ed develor	d safeguar 10.6 he surrour n addition bers due to 5.53 ppment an p meet the	14.63 Iding road the site is plocal prediction 15.71 Id not rou housing i	25.23 I network situated eference for 21.24 and off the numbers of 20.44	is narrow on a signifor an alter 21.24 esettlement due to loca	14.63 and there ficant slop mative stra 15.72 nt. The sould preferen	are sigre and as ategic outhern pace for a	12.48 hificant s a ption. 13.78 part of the n alterna 6.49	tive
Green Belt : ecology cor 3134 Green Belt : Highways consequence 1251 Green Belt : site is also wastrategic op 1106 Green Belt :	site. The site in isolation would have an unacceptable important in solation would have an unacceptable important in solation would have an unacceptable important in solation. Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are see any development would be very prominent within the Leeds Road, Collingham LS22 site. In isolation the site would have an unacceptable important in an area of high flood risk and the site requires the sition. First Avenue (land west of), Bardsey Site which splits Bardsey from Bardsey Village. Surround	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Caste landscape. Site is not required Not allocated as housing pact on the Green Belt as it was adjacent site to the east for Not allocated as housing	e built up a cle Hill Anc red to mee would form access. Sit	205 rea and the fient Monut the house 101 n an isolate e is not re	9.1 ne site. Tuments. I sing num 4.5 ed develor	d safeguar 10.6 he surrour n addition bers due to 5.53 ppment an p meet the	14.63 Iding road the site is plocal prediction 15.71 Id not rou housing i	25.23 I network situated eference for 21.24 and off the numbers of 20.44	is narrow on a signifor an alter 21.24 esettlement due to loca	14.63 and there ficant slop mative stra 15.72 nt. The sould preferen	are sigre and as ategic outhern pace for a	12.48 hificant s a ption. 13.78 part of the n alterna 6.49	tive
Green Belt : ecology cor 3134 Green Belt : Highways consequence 1251 Green Belt : site is also w strategic op 1106 Green Belt :	site. The site in isolation would have an unacceptable important of the prescence of a SEGI Woodacre Lane, Bardsey site. The beck and mature tree line create a strong bound oncerns. The site also lies adjacent to a conservation are to any development would be very prominent within the Leeds Road, Collingham LS22 site. In isolation the site would have an unacceptable important of high flood risk and the site requires the lation. First Avenue (land west of), Bardsey	pact on the Green Belt in ter Not allocated as housing dary to the east between the a and Motte and Bailey, Caste landscape. Site is not required Not allocated as housing pact on the Green Belt as it was adjacent site to the east for Not allocated as housing	e built up a cle Hill Anc red to mee would form access. Sit	205 rea and the fient Monut the house 101 n an isolate e is not re	9.1 ne site. Tuments. I sing num 4.5 ed develor	d safeguar 10.6 he surrour n addition bers due to 5.53 ppment an p meet the	14.63 Iding road the site is plocal prediction 15.71 Id not rou housing i	25.23 I network situated eference for 21.24 and off the numbers of 20.44	is narrow on a signifor an alter 21.24 esettlement due to loca	14.63 and there ficant slop mative stra 15.72 nt. The sould preferen	are sigre and as ategic outhern pace for a	12.48 hificant s a ption. 13.78 part of the n alterna 6.49	tive

for an alternative strategic option.

	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1070	Linton Lane - Cragg Hall Farm, Wetherby LS22	Not allocated as housing		32	1	13.3	0	13.3	23.21				
Green Belt	site. The site is well related to the existing settlement ar	nd development would consti	itute 'roun	ding off' o	f the exis	ting settle	ement. Ho	wever, th	ne site is no	t available	e for res	idential	1
developmer	nt given the recent planning permission and construction	n of a large single dwelling in	the middle	e of the si	_								
1005	Wetherby Road, Scarcroft	Not allocated as housing	У	412	18.3	1.1	9.49	10.59	10.58	9.46			
Sieved out -	Not within the settlement hierarchy												
5001	Thorner Lane, Scarcroft	Not allocated as housing	У	55	2.5	1.94	7.33	9.27	9.27	7.39			
Sieved out -	Not within the settlement hierarchy		•				•	*		•			•
2068	Thorp Arch Estate Waste Tip, Wetherby LS23	Not allocated as housing	у	227	10.1	6.5	2.73	9.23	8.4	8.28		8.29	
Sieved out -	Not within the settlement hierarchy	1				·	l			II.	ı	1	1
1367	Rakehill Road (land north of), Barwick in Elmet	Not allocated as housing		34	1.3	0.14	6.63	6.77	14.73	12.41			
Green Belt	site. Development of this site alone would not relate we	II to the existing settlement f	orm and w	ould have	e an unac	ceptable	mpact on	the Gree	n Belt	I		ı	1
1301	Linton Lane - Wetherby Golf Course house and car	Not allocated as housing		19	0.6	5.4	0	5.4	41.47				
detached dy	park, Wetherby LS22 site. The site is not related to the existing settlement given welling, however this was deemed to be appropriate with the site outside a self-slubbourse.	thin the Green Belt.) No defe	nsible boui	ndary is p	resent to	the south	side of th	ne site wh	ich could l	ead to fur	ther unr	estricted	
detached dy sprawl into	itie. The site is not related to the existing settlement givelling, however this was deemed to be appropriate wi Green Belt. The site currently contains a golf clubhouse	thin the Green Belt.) No defe and car park, which is accept	nsible boui table, appr	ndary is p	resent to	the south	side of th	ne site wh	ich could l	ead to fur	ther unr	estricted	
detached dy sprawl into	ite. The site is not related to the existing settlement givelling, however this was deemed to be appropriate wi	thin the Green Belt.) No defe and car park, which is accept	nsible boui table, appr	ndary is p	resent to	the south	side of th	ne site wh	ich could l	ead to fur	ther unr	estricted	
detached do sprawl into result in the 2158 The site is n Wetherby w	ite. The site is not related to the existing settlement givelling, however this was deemed to be appropriate wing Green Belt. The site currently contains a golf clubhouse to loss of a community facility given that the clubhouse were set to be set to be a community facility given that the clubhouse were set to be se	thin the Green Belt.) No defe and car park, which is accept ould have to be demolished. Not allocated as housing which is currently safeguard	nsible bouitable, appr	ndary is popriate de 141 I land polit of Weth	5.4 icy (RL1)	the southent in the 0.73 within the	2.68 UDP. The	3.41 as site is iso	3.42 plated from	ead to fur he site wo 2.69 n the mair	ther unr uld ther	estricted efore als area of al prefero	0
detached do sprawl into result in the 2158 The site is n Wetherby w	ite. The site is not related to the existing settlement givelling, however this was deemed to be appropriate wing Green Belt. The site currently contains a golf clubhouse will loss of a community facility given that the clubhouse will sandbeck wood (south of), Wetherby ot within the Green Belt, however it is open countryside with limited access across the A1(M) which creates a significant properties.	thin the Green Belt.) No defe and car park, which is accept ould have to be demolished. Not allocated as housing which is currently safeguard	nsible bouitable, appr	ndary is p opriate de 141 Il land pol	5.4 icy (RL1)	the southent in the 0.73 within the	2.68 UDP. The	3.41 as site is iso	3.42	ead to fur he site wo 2.69 n the mair	ther unr uld ther	estricted efore als area of	0
detached do sprawl into result in the 2158 The site is n Wetherby w for an altern 1294 Green Belt s	site. The site is not related to the existing settlement givelling, however this was deemed to be appropriate wing freen Belt. The site currently contains a golf clubhouse will be a community facility given that the clubhouse will be a community facility given that the clubhouse will be a community facility given that the clubhouse will be a community facility given that the clubhouse will be a community facility given that the clubhouse will be a community facility given that the clubhouse will be a community facility given that the clubhouse will be a community facility given that the clubhouse will be appropriate wi	thin the Green Belt.) No deferand car park, which is accept yould have to be demolished. Not allocated as housing entire which is currently safeguard in the existing of the existing settlement form and has	nsible bour table, appr ded by rura s settlemen no defensi	ndary is popriate de 141 li land pol tof Weth	5.4 icy (RL1) nerby. Site	0.73 within the e is not re	2.68 2 UDP. The quired to	3.41 e site is isomeet the	3.42 Dated from housing not 3.29	ead to fur he site wo 2.69 In the mair umbers du	ther unruld ther	estricted efore als area of al prefere	ence
detached do sprawl into result in the 2158 The site is n Wetherby w for an altern 1294 Green Belt s	itie. The site is not related to the existing settlement givelling, however this was deemed to be appropriate will refer be loss of a community facility given that the clubhouse will sandbeck wood (south of), Wetherby of within the Green Belt, however it is open countryside with limited access across the A1(M) which creates a signative strategic option. Leeds Road (land at), Collingham LS22 Site. The southern part of the site juts out from the exist	thin the Green Belt.) No deferand car park, which is accept yould have to be demolished. Not allocated as housing entire which is currently safeguard in the existing of the existing settlement form and has	nsible bour table, appr ded by rura s settlemen no defensi	ndary is popriate de 141 li land pol tof Weth	5.4 icy (RL1) nerby. Site	0.73 within the e is not re	2.68 2 UDP. The quired to	3.41 e site is isomeet the	3.42 Dated from housing not 3.29	ead to fur he site wo 2.69 In the mair umbers du	ther unruld ther	estricted efore als area of al preferential 1.71	ence
detached do sprawl into result in the 2158 The site is n Wetherby w for an altern 1294 Green Belt s Belt. Highwa 1027	isite. The site is not related to the existing settlement givelling, however this was deemed to be appropriate with Green Belt. The site currently contains a golf clubhouse will be community facility given that the clubhouse w	thin the Green Belt.) No deference and car park, which is accept yould have to be demolished. Not allocated as housing entire which is currently safeguard inficant barrier to the existing. Not allocated as housing settlement form and has dipoor accessibility to service. Not allocated as housing	nsible bouitable, apprinted by rurals settlement no defensions.	141 Il land polit of Weth 121 ble bound	5.4 icy (RL1) nerby. Site	0.73 within the is not re 0.14 aining it,	2.68 e UDP. The quired to 3.17 which cou	3.41 e site is isomeet the 3.31 Id set a p	3.42 blated from housing not seed and for the seed and fo	2.69 n the mair umbers du 3.18 or further	uld ther unruld ther urban are to loc	estricted efore als area of al preferent 1.71 anto Gree 0.12	ence
detached do sprawl into result in the 2158 The site is n Wetherby w for an altern 1294 Green Belt s Belt. Highwa 1027	isite. The site is not related to the existing settlement give welling, however this was deemed to be appropriate will green Belt. The site currently contains a golf clubhouse welloss of a community facility given that the clubhouse welloss of a community given that the cl	thin the Green Belt.) No deference and car park, which is accept yould have to be demolished. Not allocated as housing entire which is currently safeguard inficant barrier to the existing. Not allocated as housing settlement form and has dipoor accessibility to service. Not allocated as housing	nsible bouitable, apprinted by rurals settlement no defensions.	141 Il land polit of Weth 121 ble bound	5.4 icy (RL1) nerby. Site	0.73 within the is not re 0.14 aining it,	2.68 e UDP. The quired to 3.17 which cou	3.41 e site is isomeet the 3.31 Id set a p	3.42 blated from housing not seed and for the seed and fo	2.69 n the mair umbers du 3.18 or further	uld ther unruld ther urban are to loc	estricted efore als area of al preferent 1.71 anto Gree 0.12	ence
detached do sprawl into result in the 2158 The site is n Wetherby we for an altern 1294 Green Belt selt. Highwa 1027 Green Belt selt. Very large G	isite. The site is not related to the existing settlement givelling, however this was deemed to be appropriate with Green Belt. The site currently contains a golf clubhouse will loss of a community facility given that the clubhouse will sandbeck wood (south of), Wetherby of within the Green Belt, however it is open countryside with limited access across the A1(M) which creates a signative strategic option. Leeds Road (land at), Collingham LS22 site. The southern part of the site juts out from the exist and wetherby Road (land to west), south of Bardsey site. Development of this relatively large site would resulted Red Hall Lane and Manston Lane (between) freen Belt site. Development of the site would not be accessed.	thin the Green Belt.) No defer and car park, which is accept yould have to be demolished. Not allocated as housing the which is currently safeguard and inficant barrier to the existing the Not allocated as housing the settlement form and has disposed poor accessibility to service the Not allocated as housing that in the merging of two settlements in the merging in the merging in the merging of two settlements in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in	nsible bouitable, approduct ded by rural settlement no defensions. ements (Solutions is as it would set as it would stable).	141 Il land polit of Weth 121 ble bound 565 carcroft au 0 d result in	5.4 dary cont 25.1 nd Bardse 377.7 significa	0.73 within the is not re 0.14 aining it, 2.8 ey). Highw 0.24 nt sprawl,	a side of the Green Bel 2.68 a UDP. The quired to 3.17 which cou 0.16 vays concervations are coalesen	3.41 e site is isomeet the 3.31 Id set a portage and set approximately a set approxim	3.42 blated from housing management of to the second secon	2.69 In the mair umbers du 3.18 In further 0.17 Is onto We 0.92 In the mair umbers du 0.17 In the mair umbers du 0.17 In the mair umbers du 0.17 In the mair umbers du	uld ther unruld ther unruld ther unruld ther unruld the	estricted efore als area of al prefero 1.71 anto Gree 0.12 Road.	ence
detached do sprawl into result in the 2158 The site is n Wetherby we for an altern 1294 Green Belt selt. Highwa 1027 Green Belt selt. Very large G	isite. The site is not related to the existing settlement givelling, however this was deemed to be appropriate with Green Belt. The site currently contains a golf clubhouse will loss of a community facility given that the clubhouse will sandbeck wood (south of), Wetherby of within the Green Belt, however it is open countryside with limited access across the A1(M) which creates a signative strategic option. Leeds Road (land at), Collingham LS22 site. The southern part of the site juts out from the exist axys concerns raised due to the narrow road frontage and Wetherby Road (land to west), south of Bardsey site. Development of this relatively large site would resulted.	thin the Green Belt.) No defer and car park, which is accept yould have to be demolished. Not allocated as housing the which is currently safeguard and inficant barrier to the existing the Not allocated as housing the settlement form and has disposed poor accessibility to service the Not allocated as housing that in the merging of two settlements in the merging in the merging in the merging of two settlements in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in the merging in	nsible bouitable, approduct ded by rural settlement no defensions. ements (Solutions is as it would set as it would stable).	141 Il land polit of Weth 121 ble bound 565 carcroft au 0 d result in	5.4 dary cont 25.1 nd Bardse 377.7 significa	0.73 within the is not re 0.14 aining it, 2.8 ey). Highw 0.24 nt sprawl,	a side of the Green Bel 2.68 a UDP. The quired to 3.17 which cou 0.16 vays concervations are coalesen	3.41 e site is isomeet the 3.31 Id set a position regar 2.96 erns regar 2.47 ce of the	3.42 blated from housing management of to the second secon	2.69 In the mair umbers du 3.18 In further 0.17 Is onto We 0.92 In the mair umbers du 0.17 In the mair umbers du 0.17 In the mair umbers du 0.17 In the mair umbers du	uld ther unruld ther unruld ther unruld ther unruld the	estricted efore als area of al prefero 1.71 anto Gree 0.12 Road.	ence

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			out		 		_	SUM		3ai	3aii	3b	
1107	Green Lane (land east of), Boston Spa LS23	Not allocated as housing		249	9.5	0.83	0	0.83	0.83				
	site. The development of the site is considered to have	an unacceptable impact on the	ne Green B	elt in term	ns of spra	wl to the	south-eas	st of Bosto	on Spa and	safeguar	ding the	countrys	ide
from encro		T., .,	1	1	1		1 -		T	1	1	1	
3125	Carr Lane, Wetherby	Not allocated as housing		59	2.3	0.74	0	0.74	0.74				
	not within the Green Belt, however it is open countrysic												
•	with limited access across the A1(M) which creates a signative strategic option.	gnificant barrier to the existing	g settlemer	it of Weth	nerby. Sit	e is not re	quired to	meet the	housing n	umbers d	ue to loc	al prefer	ence
4176	High Street, Boston Spa	Not allocated as housing		66	2.5	0.25	0	0.25	3.16				
	site. The site in would have an unacceptable impact on ousing numbers due to local preference for an alternat		restricted s	prawl and	d safegua	rding the	countrys	ide from e	encroachm	ent. Site i	s not req	uired to	
3334	Land South of A58 Collingham	Not allocated as housing		142	6.3	0.08	0	0.08	0.08				
Green Belt	site. The development of the site would constitute a sign	znificant encroachment into t	he Green B	elt. The si	te is deta	ched fror	n the sett	lement of	Collingha	n. unless	adiacent	sites are	
	first. The site is further separated from the northern pa								_		-		
currently e	xist. Highways concerns regarding access.	, ,			•		·						
1300	Linton Lane - land opposite the Ridge, Linton LS22	Not allocated as housing	У	54	1.7	0.01	0	0.01	0.01				
Sieved out	- Not within the settlement hierarchy		•	•	•	•	•	•	•	•	•	•	
70	Linton Spring (office building), Sicklinghall Road, Wetherby	Not allocated as housing	У	12	0.4	0	0	0					
Sieved out	site - Not within the settlement hierarchy		•	•	•	•	•	•	•	•	•	•	
78	Blackmoor Lane (120), Bardsey LS17 9DZ	Not allocated as housing	у	25	0.9	0	0	0					
Sieved out	site - Not within the settlement hierarchy		-		-		I					1	
361	Spofforth Hill (land at), Wetherby LS22 6SF	Not allocated as housing		34	0.9	0	0	0					
Site in curr	ent residential use. Allocation of the site is not support	ed by the owners.		I			l					I	
789	Oaks Lane, Boston Spa	Not allocated as housing		18	0.5	0	0	0					
Site not av	ailable. Previous consent for residential development fu	ılly built out.		ı			I	L				1	
830	Thorner Lane - Oaklands Manor, Scarcroft	Not allocated as housing	у	14	0.5	0	0	0					
Sieved out	- Not within the settlement hierarchy			I			l					I	
1001	Tarn Lane - Brandon Hall LS17	Not allocated as housing	у	86	3.8	0	0	0					
Sieved out	- Not within the settlement hierarchy		1	I	1	1	1	1	1	1	1	L	
1028	Wetherby Road (land to west), north of Scarcroft	Not allocated as housing	У	288	12.8	0	0	0			T		\top
	- Not within the settlement hierarchy	1	1 1	1								1	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1031	Sandhills (land to east), Thorner	Not allocated as housing	out	37	1.4	0	0	0		3aı	Sali	30	+
		Not allocated as flousing	У	37	1.4	0	0	0					
	Not within the settlement hierarchy		1	20	107		10						
1048	Main Street (north of), Aberford LS25	Not allocated as housing	У	20	0.7	0	0	0					
	Not within the settlement hierarchy	T	1	_	_	1	1			_	_		
1055A	Thorpe Arch Estate, Wetherby LS23 7BJ	Not allocated as housing		2161	96	0	0	0					
Large brown housing.	field site with current employment and retail uses. Loc	al preference for the site to b	e allocate	d for emp	loyment	uses rathe	er than ho	ousing but	potential	for mixed	l use to ii	nclude	
1055B	Thorpe Arch Estate, Wetherby LS23 7BJ	Not allocated as housing		1455	64.6	0	0	0					
Large brown	field site with current employment and retail uses. Loc	al preference for the site to r	emain in e	mployme	nt use bu	t potentia	al for mix	ed use to i	nclude ho	using			
1056	Main Street (off) - Cricket Field, Shadwell	Not allocated as housing	У	49	1.8	0	0	0					
Sieved out -	Not within the settlement hierarchy												-
1057	Scholes Lane, Scholes	Not allocated as housing		20	0.7	0	0	0					
Green Belt s	ite. The development of the site would result in an una	cceptable impact on the Gree	en Belt. Th	e develop	ment of t	the site w	ould repr	esent spra	wl to the	west of So	choles.	•	
1088	Whinmoor Lane, land to rear of Wainscott Cottage, Shadwell, LS17 8LS	Not allocated as housing	У	58	1.8	0	0	0					
Sieved out -	Not within the settlement hierarchy												
1089	York Road - Homecroft, Scholes LS15 4NF	Not allocated as housing		54	2.4	0	0	0					
Green Belt s	ite. Not favoured for residential use as the site is isolate	ed from the built up area of S	choles wit	h barriers	in betwe	en. The s	ite has re	cent planr	ning permi	ssion for o	employm	ent uses	
1108	Willow Lane (land west of), Clifford LS23	Not allocated as housing	У	20	0.6	0	0	0					
Sieved out -	Not within the settlement hierarchy	1	1		.	.	•	'		•			
1109	Cinder Lane (land west of), Clifford, LS23	Not allocated as housing	у	82	3.1	0	0	0					
Sieved out -	Not within the settlement hierarchy	1		-			l .	-				· I	
1121	Trip Lane (land at), Linton	Not allocated as housing	у	47	2.1	0	0	0					
Sieved out -	Not within the settlement hierarchy		<u> </u>									L	
1130	Parlington Lane (land off)	Not allocated as housing	у	45	1.7	0	0	0					
Sieved out -	Not within the settlement hierarchy		<u> </u>									L	
1132	Lotherton Lane (land south of)	Not allocated as housing	у	12	0.4	0	0	0					
Sieved out -	Not within the settlement hierarchy		1	1	1	1	1	1	1	1	1	1	
1134	Aberford Road, Barwick LS15	Not allocated as housing		141	6.2	0	0	0					T
	ite. The development of the site is considered to have:		o Groop P	alt in tarm			to would	ho a cignit	ficant incu	rcian into	the Cue	no Dalt ta	

Green Belt site. The development of the site is considered to have an unacceptable impact on the Green Belt in terms of sprawl. The site would be a significant incursion into the Green Belt to the east of Barwick and could not be considered to round off the settlement.

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
1120	Verdi Deed Mensiel Hell (lend edite) M(leinness	Not allocated as because	out	244	42.0			SUM		3ai	3aii	3b	+
1139	York Road, Morwick Hall (land adj to), Whinmoor, LS15	Not allocated as housing		311	13.8	0	0	0					
Green Belt	site which relates poorly to existing development. The d	evelopment of the site for re	sidential u	se would	be unacc	eptable ir	n Green B	elt terms a	as it would	adjoin th	ne East Le	eeds	
Extension t	o its west boundary and would represent significant spra	wl which is not well contain	ed. The site	e would al	so signifi	cantly red	duce the C	reen Belt	gap betwe	een the u	rban con	urbation	of
Leeds and S		1	1	1			1	1	T	1	T	T	
1155	Bramham Road and North of Lyndon Road (land to west of), Bramham LS23	Not allocated as housing		269	12	0	0	0					
Green Belt encroachm	site. The development of the site would have an unacce ent.	otable impact on the Green I	Belt in tern	ns of sprav	wl to the	north of I	Bramham	and safeg	uarding th	e country	yside fror	n	
1156	Bramham Road (land to east of), Clifford	Not allocated as housing	У	90	4	0	0	0					
Sieved out	- Not within the settlement hierarchy		_ !		•	•	<u> </u>	W	1	1			
1158	Boston Road (land to west of), Clifford LS23	Not allocated as housing	у	33	1	0	0	0					
Sieved out	- Not within the settlement hierarchy			· I	I .	l .		I.	I	I	I .	- I	
1161	Parlington Drive (west of), Aberford LS25	Not allocated as housing	у	60	2.7	0	0	0					
Sieved out	- Not within the settlement hierarchy		-1	· ·	•	•	•		1	1		- 1	
1162	Parlington Drive (east of), Aberford, LS25	Not allocated as housing	У	62	2.8	0	0	0					
Sieved out	Not within the settlement hierarchy		•	•	•	•	•	•	•	•	•	•	
1163	Main Street - Beckside, Aberford LS25	Not allocated as housing	У	24	0.9	0	0	0					
Sieved out	- Not within the settlement hierarchy				•			•			•		
1164	Richmond field Lane (land at) - Long Lane LS15	Not allocated as housing		161	7.2	0	0	0					
	site. The site relates poorly to the existing settlement. To spawl and safeguarding the countryside from encroachm	•			•			eptable ir	npact on t	he Green	Belt in to	erms of	
1165	Barwick Road (land north of), Garforth	Not allocated as housing		0	9.7	0	0	0					
within the p	site. The site in isolation would have an unacceptable improposed HS2 route which would have a significant impasites to the east/north of Garforth.				-	_	_	-					lies
1182	Woodlands Farm (land at), Syke Lane, Scarcroft LS14	Not allocated as housing	У	25	0.9	0	0	0					T
	- Not within the settlement hierarchy		1 /										
1226	Nanny Goat Lane (land north of) and adjacent to	Not allocated as housing	T	0	17.4	0	0	0					\top
	M1, Garforth LS25	The anotated as nousing			17.7								
Green Belt	site. The site in isolation would have an unacceptable im	pact on the Green Belt in te	rms of spra	wl and sa	feguardir	ng the cou	untryside	from encr	oachment.	. The site	also lies	within th	e

proposed HS2 route which would have a significant impact on its deliverability. Highways access concerns due to narrow bridge into Garforth. Major site 1232B to east of Garforth chosen on balance as a better site for development than the combined sites to the east/north of Garforth. $\frac{\omega}{\omega}$

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			out					SUM		3ai	3aii	3b	
1239	Dowkell Lane (land south of), Thorp Arch LS22	Not allocated as housing	У	150	5.7	0	0	0					
Sieved out -	Not within the settlement hierarchy												
1240	Church Causeway (land north of), Thorp Arch	Not allocated as housing	У	128	4.9	0	0	0					
Sieved out -	Not within the settlement hierarchy												
1241	Walton Road (land at), Thorp Arch LS22	Not allocated as housing	У	233	8.9	0	0	0					
Sieved out -	Not within the settlement hierarchy		•	•	•	•	'	•	1	•			
1252	Northgate Lane, Linton LS22	Not allocated as housing	у	52	2.3	0	0	0					
Sieved out -	Not within the settlement hierarchy	l		-		1	I		- I				
1262	Roundhay Park Lane, Sandy Lodge (site of) LS17 8AS	Not allocated as housing		31	1	0	0	0					
Green Belt	site. Site is well related to the settlement and would rou	nd off the settlement. Howe	ver, the sit	e lies adja	acent to a	cluster o	f listed bu	ildings an	d is not re	quired to	meet the	e housing	3
numbers du	e to local preference for an alternative strategic option.							_					
1271	Rakehill Road (land off), Scholes, LS15	Not allocated as housing		2528	112.3	0	0	0					
Large Green	Belt site which is out of scale with the existing settleme	ent. The development of the	site would	have an i	inaccenta	hle imna	ct on the	Green Rel	t in terms	of unrest	ricted spi	rawl and	
65 0. 561	G		Site Would	nave an c	illaccepta	Die iiiipa	ct on the	GICCII DCI	t III terriis	or armest	. особ. ор.		
safeguardin	g the countryside from encroachment.	·	T. Would		·				-	1	1	1	
safeguardin 1286	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17	Not allocated as housing	у	72	3.2	0	0	0					
safeguardin 1286	g the countryside from encroachment.	·	T		·								
safeguardin 1286	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17	·	T		·								
safeguardin 1286 Sieved out - 1287	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy	Not allocated as housing	у	72	3.2	0	0	0					
safeguardin 1286 Sieved out - 1287	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17	Not allocated as housing	у	72	3.2	0	0	0					
safeguardin 1286 Sieved out - 1287 Sieved out - 1288	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy	Not allocated as housing Not allocated as housing	У	72	3.2	0	0	0					
safeguardin 1286 Sieved out - 1287 Sieved out - 1288	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17	Not allocated as housing Not allocated as housing	У	72	3.2	0	0	0					
safeguardin 1286 Sieved out - 1287 Sieved out - 1288 Sieved out - 1289	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17 Not within the settlement hierarchy Dowkell Lane (land north of), Thorpe Arch, Boston Spa	Not allocated as housing Not allocated as housing Not allocated as housing	у У У	60	3.2	0 0	0 0	0 0					
safeguardin 1286 Sieved out - 1287 Sieved out - 1288 Sieved out - 1289	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17 Not within the settlement hierarchy Dowkell Lane (land north of), Thorpe Arch, Boston	Not allocated as housing Not allocated as housing Not allocated as housing	у У У	60	3.2	0 0	0 0	0 0					
safeguardin 1286 Sieved out - 1287 Sieved out - 1288 Sieved out - 1289	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17 Not within the settlement hierarchy Dowkell Lane (land north of), Thorpe Arch, Boston Spa Not within the settlement hierarchy Thorpe Arch - The Vicarage (land to rear of), Boston	Not allocated as housing Not allocated as housing Not allocated as housing	у У У	60	3.2	0 0	0 0	0 0	0.02				
safeguardin 1286 Sieved out - 1287 Sieved out - 1288 Sieved out - 1289 Sieved out - 1290	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17 Not within the settlement hierarchy Dowkell Lane (land north of), Thorpe Arch, Boston Spa Not within the settlement hierarchy Thorpe Arch - The Vicarage (land to rear of), Boston Spa	Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing	у У У У	72 60 294 317	3.2	0 0	0 0 0	0 0 0					
safeguardin 1286 Sieved out - 1287 Sieved out - 1288 Sieved out - 1289 Sieved out - 1290	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17 Not within the settlement hierarchy Dowkell Lane (land north of), Thorpe Arch, Boston Spa Not within the settlement hierarchy Thorpe Arch - The Vicarage (land to rear of), Boston Spa Not within the settlement hierarchy	Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing	у У У У	72 60 294 317 25	3.2 2.7 13.1 12.1 0.8	0 0 0	0 0 0	0 0 0	0.02				
safeguardin 1286 Sieved out - 1287 Sieved out - 1288 Sieved out - 1289 Sieved out - 1290 Sieved out -	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17 Not within the settlement hierarchy Dowkell Lane (land north of), Thorpe Arch, Boston Spa Not within the settlement hierarchy Thorpe Arch - The Vicarage (land to rear of), Boston Spa Not within the settlement hierarchy Lilac Farm (land at), Lilac Farm, Collingham LS22	Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing	у У У У	72 60 294 317 25	3.2 2.7 13.1 12.1 0.8	0 0 0	0 0 0	0 0 0	0.02	2.53			
safeguardin 1286 Sieved out - 1287 Sieved out - 1288 Sieved out - 1289 Sieved out - 1290 Sieved out -	g the countryside from encroachment. Colliers Lane (land off), Shadwell, LS17 Not within the settlement hierarchy Blind Lane (land at), Shadwell, LS17 Not within the settlement hierarchy Manor Farm (land at), Shadwell, LS17 Not within the settlement hierarchy Dowkell Lane (land north of), Thorpe Arch, Boston Spa Not within the settlement hierarchy Thorpe Arch - The Vicarage (land to rear of), Boston Spa Not within the settlement hierarchy	Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing Not allocated as housing	у У У У	72 60 294 317 25	3.2 2.7 13.1 12.1 0.8	0 0 0	0 0 0	0 0 0	0.02	2.53			

The site is within the existing settlement of Collingham, not within the Green Belt. However, Highways concerns regarding access to the site and the existing highway network. The site slopes significantly and mature trees surround the narrow entrance to the existing dwelling on site which reduces development potential.

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
1202	Harawaad Daad (land at) Callingham I C22	Not allocated as beviews	out	102	1.6		-	SUM		3ai	3aii	3b	+
1293	Harewood Road (land at), Collingham LS22	Not allocated as housing	<u> </u>	103	4.6	0	0	0					+
	Site. Site is steeply sloping. Site is not required to meet		local prefe	1			<u> </u>		1				
1304	Larumrise (land to the west of), off Willow Lane, Clifford LS23	Not allocated as housing	У	56	2.1	0	0	0					
Sieved out	- Not within the settlement hierarchy												
1309	Linton Lane (land to the rear of) LS22	Not allocated as housing	У	92	3.5	0	0	0					
Sieved out	- Not within the settlement hierarchy		•	•	•	•	•	•	•		•	•	
1315	Holywell Lane / Bridle Path Road (land to east of), Shadwell LS17	Not allocated as housing	У	50	2.2	0	0	0					
Sieved out	- Not within the settlement hierarchy		•				•		•	•			
1316	Bridle Path Road (land to north of), Shadwell, LS17	Not allocated as housing	У	33	1.2	0	0	0					
Sieved out	- Not within the settlement hierarchy		-1	_ !	•		<u> </u>	'		· II			
1324	Ling Lane - Stonecroft LS17 9JN	Not allocated as housing	У	22	0.8	0	0	0					
Sieved out	- Not within the settlement hierarchy		•	•	•	•		•	•		•	•	
1329	Blackmoor Lane (land to north of), Bardsey, Leeds	Not allocated as housing	У	32	1.2	0	0	0					
Sieved out	- Not within the settlement hierarchy		•	•	•	•	•	•	•		•	•	
1368	Rakehill Road (land south of), Barwick in Elmet	Not allocated as housing		71	3.1	0	0	0					
Green Belt	site, adjoining the existing settlement on two sides. How	vever, concerns regarding po	tential har	m to the s	etting of	the sched	duled and	ient monu	ment and	the conse	rvation	area. Hig	hway
concerns re	egarding poor access and narrow local roads. Site is not	<u>-</u>	numbers	1	al prefere	ence for a	n alterna	tive strate	gic option.				
2059	Oakhill Cottage Farm, Shadwell LS17	Not allocated as housing		363	13.8	0	0	0					
	site. The site is an important gateway into the countrysi												
	d to the existing settlement but the west and eastern be	oundaries are open, so the sit	te does not	relate we	ell to the	existing s	ettlement	t form and	l is unacce _l	otable in	terms of	Green B	elt
	hway concerns regarding poor accessibility.		1	146	10.6	1.0	1.0		1				
2067	Thorp Arch Grange, Wetherby LS23	Not allocated as housing		16	0.6	0	0	0					
	- Not within the settlement hierarchy	T	1				1		1	Т		1	
3019	Land off Whinmoor Lane Shadwell	Not allocated as housing	У	92	4.1	0	0	0					
Sieved out	- Not within the settlement hierarchy	_											
3020	Land at Elmete Lane Shadwell	Not allocated as housing	У	50	2.2	0	0	0					
Sieved out	- Not within the settlement hierarchy												

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	R
2444			out	20	1 2 2			SUM		3ai	3aii	3b	
3114	Barwick Road, Garforth	Not allocated as housing		38	1.2	0	0	0					
	site. Proposed HS2 rail route runs to the north of the sit												
	in terms of sprawl and protecting the countyside from e											the site	itsel
	arrow unadopted road. Major site 1232B to east of Garl					1		1	e west/noi	rth of Gai	rforth.	1	
3126	Syke Lane, Scarcroft	Not allocated as housing	У	31	1.1	0	0	0					
	Not within the settlement hierarchy			,			_	_				,	
3127	Wetherby Road, Scarcroft	Not allocated as housing	У	114	5.1	0	0	0					
Sieved out -	Not within the settlement hierarchy												
3128	Land west of Deepdale Lane, Boston Spa	Not allocated as housing		59	2.2	0	0	0					
Green Belt	site. No defensible boundary to the west of the site whi	ch could set a precedent for t	further spra	awl. Site is	not requ	uired to m	eet the h	ousing nu	mbers due	to local	preferen	ce for ar	1
alternative	strategic option.	·	·					_					
3129	Moor End, Boston Spa	Not allocated as housing		65	2.5	0	0	0					
Green Belt	site. Site is not required to meet the housing numbers d	ue to local preference for an	alternative	strategic	option.			•	1	•		•	
3130	Primrose Lane (west), Boston Spa	Not allocated as housing		96	3.7	0	0	0					
Green Belt	site. Development would result in the crossing of Primro	ose Lane which is currently a	strong defe	ensible bo	undarv. v	which cou	ld set a pi	ecedent f	or further	sprawl w	/hich wou	ıld redu	ce th
	gap between Boston Spa and Clifford.	, , , , , , , , , , , , , , , , , , , ,			, , ,								
3131	Primrose Lane (east), Boston Spa	Not allocated as housing		49	1.6	0	0	0					
		<u> </u>		ncible bo	undarv. v	which cou	ld set a pi	ecedent f	or further	sprawl w	hich wor	ıld redu	ce th
Green Belt	site. Development would result in the crossing of Primro	ose Lane which is currently a	strong defe	טט שוטונוו:			•				VIIICII VVOC		
	site. Development would result in the crossing of Primrogap between Boston Spa and Clifford.	ose Lane which is currently a	strong defe	ensible bo	,						men woe		
	•	Not allocated as housing	strong defe	47	1.7	0	0	0		<u> </u>	Then wo		
Green Belt ; 3133	gap between Boston Spa and Clifford. Woodacre Lane (north), Bardsey	Not allocated as housing		47	1.7				to meet th	ne housir			0
Green Belt : 3133 Green Belt :	gap between Boston Spa and Clifford.	Not allocated as housing		47	1.7				to meet th	ne housir			0
Green Belt : 3133 Green Belt :	gap between Boston Spa and Clifford. Woodacre Lane (north), Bardsey site. The site is situated on a very steep slope. Highways	Not allocated as housing		47	1.7				to meet th	ne housir			0
Green Belt : 3133 Green Belt : local prefer	gap between Boston Spa and Clifford. Woodacre Lane (north), Bardsey site. The site is situated on a very steep slope. Highways ence for an alternative strategic option.	Not allocated as housing raise concerns due to lack or		47 tions and	1.7	essibility.	Site is not	required	to meet th	ne housir			0
Green Belt : 3133 Green Belt : local prefer 3135 The site is n	gap between Boston Spa and Clifford. Woodacre Lane (north), Bardsey site. The site is situated on a very steep slope. Highways ence for an alternative strategic option. Land south of Wetherby Race Course (adj to Race Course) not within Green Belt, however it is open countryside where the country is the country in the country is the country in the country is the country in the country is the country in the country is the country in the country is the country in the country is the country in the country is the country in the country in the country in the country is the country in the	Not allocated as housing raise concerns due to lack or Not allocated as housing hich is currently safeguarded	f access op	47 tions and 450 and policy (1.7 poor acco	essibility. 0 nin the UD	Site is not	required 0 velopmer	nt of the sit	te is relia	ng numbe	rs due t	
Green Belt : 3133 Green Belt : local prefer 3135 The site is n developme	gap between Boston Spa and Clifford. Woodacre Lane (north), Bardsey site. The site is situated on a very steep slope. Highways ence for an alternative strategic option. Land south of Wetherby Race Course (adj to Race Course) sot within Green Belt, however it is open countryside what of 3136 for access. Development of the site would be	Not allocated as housing raise concerns due to lack or Not allocated as housing nich is currently safeguarded unrelated to the existing set	f access op by rural lar tlement ar	47 tions and 450 and policy (dd represe	1.7 poor acco	0 on the UE officant inc	Site is not 0 OP. The de	required 0 velopmer o open co	et of the sit	te is relia extendin	ng numbe	rs due to	st of
Green Belt : 3133 Green Belt : local prefer 3135 The site is n developme Wetherby.	gap between Boston Spa and Clifford. Woodacre Lane (north), Bardsey Site. The site is situated on a very steep slope. Highways ence for an alternative strategic option. Land south of Wetherby Race Course (adj to Race Course) not within Green Belt, however it is open countryside what of 3136 for access. Development of the site would be Presently the A1(M) forms a strong defensible boundary	Not allocated as housing raise concerns due to lack or Not allocated as housing hich is currently safeguarded unrelated to the existing set between the urban area and	f access op by rural lar tlement ar	47 tions and 450 and policy (dd represe	1.7 poor acco	0 on the UE officant inc	Site is not 0 OP. The de	required 0 velopmer o open co	et of the sit	te is relia extendin	ng numbe	rs due to	st of
Green Belt : 3133 Green Belt : local prefer 3135 The site is n developme Wetherby.	gap between Boston Spa and Clifford. Woodacre Lane (north), Bardsey site. The site is situated on a very steep slope. Highways ence for an alternative strategic option. Land south of Wetherby Race Course (adj to Race Course) sot within Green Belt, however it is open countryside what of 3136 for access. Development of the site would be	Not allocated as housing raise concerns due to lack or Not allocated as housing hich is currently safeguarded unrelated to the existing set between the urban area and	f access op by rural lar tlement ar	47 tions and 450 and policy (dd represe	1.7 poor acco	0 on the UE officant inc	Site is not 0 OP. The de	required 0 velopmer o open co	et of the sit	te is relia extendin	ng numbe	rs due to	st of

and the countryside. The site would be isolated from the main urban area of Wetherby with very limited across the A1(M) which creates a significant access barrier to the existing settlement.

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
2200			out	12	0.5		-	SUM		3ai	3aii	3b	
3309	Scarcroft Cottage, Wetherby Road, Scarcroft, Leeds, LS14 3HJ	Not allocated as housing	У	13	0.5	0	0	0					
Sieved out -	Not within the settlement hierarchy												
3317	railway sidings at scholes	Not allocated as housing		75	3.3	0	0	0					
Green Belt s	site. The site is a disused railway track and is therefore li	near and extends out into th	e Green B	elt, totally	unrelate	d to the e	existing se	ttlement f	orm. Deve	lopment	would c	eate a lir	near
island site n	ot considered acceptable development in the Green Be	lt. Highways concerns regard	ing access										
3322	Winnow Lane	Not allocated as housing		384	14.6	0	0	0					
	site. The development of the site would be unacceptable meet the housing numbers due to local preference for a			in unrestr	icted spra	awl and fa	ail to prot	ect the co	untryside	from enci	roachme	nt. Site is	not
3323	Land at Brandon Golf Course, Shadwell	Not allocated as housing	У	118	4.5	0	0	0					
Sieved out -	Not within the settlement hierarchy		1 -			<u> </u>		 				l.	
3325	Land at Thorner Lane Leeds	Not allocated as housing		142	6.3	0	0	0					
Green Belt s	ite. The site is set in an isolated position and does not r	ŭ	ttlements.	The site v	vould hav	e an una	 cceptable	impact or	the Gree	n Belt in t	erms of	unrestric	ted
	encroachment of the countryside												
3332	High Trees School, Boston Spa	Not allocated as housing		27	0.8	0	0	0					
Green Belt s	site. The site would have an unacceptable impact on the	Green Belt in terms of unre	stricted sp	rawl and s	afeguard	ing the co	ountryside	e from end	roachmen	t. The site	e is also _l	rotected	las
green space.	ı.												
3333	Land off Ling Lane, Scarcroft	Not allocated as housing	У	65	2.9	0	0	0					
Sieved out -	Not within the settlement hierarchy												
3363	Mill Lane, Bardsey	Not allocated as housing	У	11	0.4	0	0	0					
Sieved out -	Not within the settlement hierarchy	•	•	•	•	•	•	•	•	•	•	•	
3371	Sweep Farm, Wetherby	Not allocated as housing		861	32.8	0	0	0					
Green Belt s	site. The development of the site would have an unacce	ptable impact on the Green I	Belt in tern	ns of unre	stricted s	prawl and	d safeguai	rding the o	ountryside	e from en	croachm	ent.	
3375	Boundary between Green Belt and Urban	Not allocated as housing		45	1.7	0	0	0					
	Development												
Green Belt s	site. Site is not required to meet the housing numbers d	ue to local preference for an	alternative	e strategio	option.								
3429	Land off Black Moor Lane, Bardsey	Not allocated as housing	У	59	2.6	0	0	0					
Sieved out -	Not within the settlement hierarchy		•	*	•				•	•			•
J. J. C. G. G. G. G.	•												_
3437	Parlington Estate, Aberford	Not allocated as housing	у	53	2.4	0	0	0					
3437		Not allocated as housing	У	53	2.4	0	0	0					
3437	Parlington Estate, Aberford	Not allocated as housing Not allocated as housing	у	53	1.2	0	0	0					<u> </u>

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
3448	Land off Trip Lane Linton	Not allocated as housing	out	92	4.1	0	0	SUM 0		3ai	3aii	3b	+-
		Not allocated as flousing	У	92	4.1	U	U	0					
	Not within the settlement hierarchy		T	100=	1.7.4	Τ.	Τ.	Τ.	1	T	1	T	$\overline{}$
3452	Land off Potterton Lane	Not allocated as housing	У	385	17.1	0	0	0					Ш.
	Not within the settlement hierarchy	1	1		1				1		,	1	
3453	Land off Potterton Lane	Not allocated as housing	У	46	1.7	0	0	0					\perp
Sieved out -	Not within the settlement hierarchy		_	•						•	•		
3461	Land off Tithe Barn Lane, Bardsey	Not allocated as housing	У	31	1.1	0	0	0					
Sieved out -	- Not within the settlement hierarchy												
3462	Land at Clifford Moor Road, Clifford	Not allocated as housing	У	0	0.4	0	0	0					
Sieved out -	- below 0.4ha		•	•	•		'	•	•	•	•		
4018	Shadwell Lane	Not allocated as housing		109	4.1	0	0	0					T
Highways is	site. Development of the site would significantly reduce sues raised. Piccolino's, south of A58, Collingham	Not allocated as housing	Leeds Com	7	0.2	0	0	0		XISCIIIB DO	П ир иг	Dall area	T
	mall. Brownfield site situated within the urban area of 0		 sidential d										+
4079	Site of Prison Social Club, Walton Road, Wetherby	Not allocated as housing		23	0.9	0	0	0					+-
	- Not within the settlement hierarchy	Not allocated as flousing		23	0.5		10	0		1			—
4096	· · · · · · · · · · · · · · · · · · ·	Not allocated as housing	1	15	0.4	0	0	0	1	<u> </u>	1	1	$\overline{}$
	Nidd Vale Motors, Wetherby			15	0.4	U	U	0					Ш
	g persued for alternative uses by the land owner, subject		T	T 24		To	Ι.	10	1	1	1	1	
4151	Ferndale House Shadwell	Not allocated as housing	У	31	1.1	0	0	0					Ш_
	Not within the settlement hierarchy	T., , , , ,	1	T	T		1 =		1	1	1	1	
4152	Aberford Road, Bramham	Not allocated as housing		12	0.4	0	0	0					
	*				_			-					
	en space site. Site to be retained for green space use ar	nd is not available for develop	ment.									,	_
4154	en space site. Site to be retained for green space use ar Wike Ridge Lane, Alwoodly	nd is not available for develop Not allocated as housing		94	3.6	0	0	0					
4154 Green Belt s	en space site. Site to be retained for green space use ar	nd is not available for develop Not allocated as housing		94	3.6	0			pers due to	local pre	eference	for an	
4154 Green Belt s	en space site. Site to be retained for green space use ar Wike Ridge Lane, Alwoodly site adjacent to existing residential development on two	nd is not available for develop Not allocated as housing		94	3.6	0			pers due to	local pre	eference	for an	
4154 Green Belt s alternative s 4155 Green Belt S	en space site. Site to be retained for green space use ar Wike Ridge Lane, Alwoodly site adjacent to existing residential development on two strategic option.	Not allocated as housing Not allocated as housing Not allocated as housing	ge concern	94 s. Site is r	3.6 not required 4.1	0 red to me	et the hou	using num					
4154 Green Belt s alternative s 4155 Green Belt S	en space site. Site to be retained for green space use ar Wike Ridge Lane, Alwoodly site adjacent to existing residential development on twistrategic option. Land at Harewood Road, Collingham Site. The site is reliant on the development of an adjace	Not allocated as housing Not allocated as housing Not allocated as housing	ge concern	94 s. Site is r	3.6 not required 4.1	0 red to me	et the hou	using num					

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
4163	Woodland Gardens, Scarcroft	Not allocated as housing	out	12	0.5	0	0	0		Sai	Sali	30	+
	Not within the settlement hierarchy	Not anocated as nousing	У	12	0.5	0	10	0					Ш
4165	Hampson House, Bardsey	Not allocated as housing	у	11	0.4	0	0	0					\top
	Not within the settlement hierarchy	Not anocated as nousing	У	11	0.4	0	10	10					—
4166	Land South of Shadwell Lane	Not allocated as housing		159	6.1	0	0	0	1		1		$\overline{}$
	te. The site would have a unacceptable impact on the C		and coals						201111000	ain urba	2 2 2 2 2 5 f	Loodson	
Shadwell.	te. The site would have a unacceptable impact on the C	oreen Beit in terms of Sprawi	and coales	scence as	it would :	signincan	tiy reduce	the gap i	between ii	iaiii urba	n area oi	Leeus ai	lu
4170	Whinmoor Lane, Shadwell	Not allocated as housing		0	1.5	0	0	0					T
Green Belt si	te. The site would have an unacceptable impact on the	Green Belt in terms of unres	tricted spr	awl and s	 afeguardi	ng the co	untryside	from end	roachmen	t. Do not	want to	promote	new
	t directly outside the East Leeds Orbital Road; this princ		-				,					•	
4201	Land at Rose Croft, East Keswick,	Not allocated as housing	У	33	1.2	0	0	0					
Sieved out - I	Not within the settlement hierarchy												
4218	Thorp Arch & Boston Spa Cricket Ground	Not allocated as housing	У	39	1.1	0	0	0					
Sieved out - I	Not within the settlement hierarchy				1	1	1	1		•	1	- 1	
4221	Barwick	Not allocated as housing		13	0.5	0	0	0					
Brownfield s	ite, not within the Green Belt. Significant tree cover to	the north section of the site.	Access cor	ncerns.	1	1							
4229	Land behind Wyncroft Court, Barwick in Elmet	Not allocated as housing		61	2.7	0	0	0					
Green Belt si	te. The site would have an unacceptable impact on the	Green Belt in terms of unres	stricted spr	awl and s	afeguardi	ng the co	untryside	from end	roachmen	t.	1	- 1	
4234	Field & Well Opposite 4 Oaks Farm, Boston Spa	Not allocated as housing		29	0.8	0	0	0					
Site situated	within conservation area. No suitable options to safely	access the site	I					l		- I		· I	
5022	Land South Of Main Street, Shadwell LS17 8ES	Not allocated as housing	у	105	4	0	0	0					
Sieved out - I	Not within the settlement hierarchy	l	I					l		- I		· I	
5134	Land at Wetherby Road/Walton Road Walton	Not allocated as housing	у	270	12	0	0	0					
Sieved out - I	Not within the settlement hierarchy		L	1	_L				_L			L	
5154	Land north of Bramham Road Thorner	Not allocated as housing	у	92	4.1	0	0	0					
Sieved out - I	Not within the settlement hierarchy		ı	ı	I				I				
5162	Land at Whinmoor Lane Redhall	Not allocated as housing		508	19.4	0	0	0					
Green Belt si	te. The development of the site would have an unaccep		Belt in term	s of unre	stricted si	orawl and	l safeguar	ding the c	ountryside	e from en	croachm	ent.	
5163	Land at Wike Ridge Lane Slaid Hill	Not allocated as housing		129	4.9	0	0	0					T
Green Belt si	te. The development of the site would have an unaccep	otable impact on the Green B	Belt in term	is of spray	vl and saf	eguardin	g the cou	ntryside fi	om encro	achment.		1	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			out					SUM		3ai	3aii	3b	
5168	Wood Farm south of Ling Lane Scarcroft	Not allocated as housing	у	778	34.6	0	0	0					
Sieved out -	not within the settlement hierarchy	•	•	•	•	•	•	•	•		•	•	
CFSM033	NEB Site, Scarcroft Lodge, Scarcroft, Leeds	Not allocated for mixed use	У	0	4.8	0	0	0					
Not within t	he settlement hierarchy												
CFSM038	Land at Parkhouse Farm, Aberford, Leeds	Not allocated for mixed use	У	0	1.1	0	0	0					
Along with	CFSM039, significant incursion into the Green Belt no	orth of the motorway. Without s	ite CFSM0	39, this sit	te would l	be isolate	d.	•	•		,		
CFSM039	Land at Parlington, Aberford, Leeds	Not allocated for mixed use		0	28.4	0	0	0					
Unwarrante	ed incursion into the greenbelt	•	•	•	•	•	•	•	•		•	•	
CFSM053	Land at Home Farm, Aberford	Not allocated for mixed use	У	0	2.2	0	0	0					
Sieved out -	not within the settlement hierarchy		•		•	•		•	•				

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

<u>Sites with low flood risk – zone 1</u>

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

Please note that Outer North East has two sites with high proportions of land in SFRA Zone 2, but where more recent EA data shows no areas of high flood risk. The EA data is relied upon because it is more up-to-date.

The majority of plan period sites within the Outer North East HMCA are within flood zone 1. In total these sites can deliver 4,083 dwellings of the 5,000 dwellings needed according to the Core Strategy. This provides the basis for the sequential test, to explore the whether development on land of higher flood risk may be justified for allocation as insufficient housing land is available in the HMCA on land of lower flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	ortion of	land within	the floo				
3100832	Avenue D Thorp Arch T E	Identified employment (UDP)		4.3	0	0	0					
3103954	Park Hill Farm Park Hill Studio Walton Road Wetherby	Identified employment (permitted)		0.5	0	0	0					
3104210	Units 512 & 515 Thorp Arch Trading Estate Wetherby Ls23 7bj	Identified employment (permitted)		1.6	0	0	0					
3104450	Land at Rudgate Walton Wetherby	Identified employment (permitted)		0.7	0	0	0					
3203550	Holmecroft York Road Ls13 4	Identified employment (permitted)		2.3	0	0	0					
3103750	Wighill Lane & Rudgate, Thorp Arch Ind Estate	Identified employment (UDP)		0	0	0	0					
EMP00337	Avenue D & E Thorp Arch Estate	Identified employment (UDP)		0	0	0	0					
3391	Headley Hall, Bramham, Leeds	Housing allocation with mixed uses	3000	276	0	0	0					
1046	Spofforth Hill, Wetherby LS22	Identified housing (permitted)	325	15.4	0	0	0					
777	Churchfields, Boston Spa	Identified housing (UDP)	170	8.6	0	0	0	5.15	1.51		1.5	
15	Wetherby Road - Scarcroft Lodge, Scarcroft	Housing allocation	130	5.8	0	0	0					
778	Bowcliffe Road - Bramham House, Bramham	Identified housing (UDP)	30	2.1	0	0	0					
4074	Forensic Science Lab, Sandbeck Lane, Wetherby	Identified housing (permitted)	57	2	0	0	0					
4075	Mercure Hotel, Wetherby Road, Wetherby	Housing allocation	67	1.9	0	0	0					
757	Harewood Village Farm	Identified housing (UDP)	18	1.2	0	0	0					
1154	Church Street (land to east of), Boston Spa LS23	Housing allocation	19	1.1	0	0	0					
786	Aberford Road - Bramham Lodge	Identified housing (permitted)	11	1	0	0	0					
1041	Wetherby Road (land to east at Castle Mona Lodge), Scarcroft	Identified housing (permitted)	11	1	0	0	0					
4070	Black Horse Farm, South Approach, Aberford	Identified housing (UDP)	5	0.9	0	0	0					
3152	Spen Common Lane, Bramham	Identified housing (permitted)	9	0.8	0	0	0					
785	Syke Lane/Moses Syke, Scarcroft	Identified housing (permitted)	11	0.7	0	0	0					
798	Station Road (37-51), Scholes	Identified housing (permitted)	1	0.7	0	0	0					
3 13 2	Church Street	Housing allocation	17	0.6	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of	land within	the floo	d zone			-
4068	Land to the East of Belle Vue Avenue, Scholes	Housing allocation	15	0.6	0	0	0					
103	Moor End (7-14) - Boston Spa LS23 6ER	Identified housing (permitted)	9	0.6	0	0	0					
HLA3100390	Land To Rear Of 20-30 Syke Lane, Scarcroft, Leeds	Identified housing (permitted)	9	0.6	0	0	0					
4150	Farfield House, Bramham	Housing allocation	14	0.5	0	0	0					
90	Church Lane (27) - St Vincents School, Boston Spa	Identified housing (permitted)	13	0.5	0	0	0					
787	Linton Springs, Sicklinghall Road, Linton	Identified housing (permitted)	16	0.5	0	0	0					
4076	Benfield Ford, Deighton Road, Wetherby	Identified housing (permitted)	56	0.5	0	0	0					
1153	Keswick Lane (land to north of), Bardsey - site of The Blessed Sacrament Church	Housing allocation	10	0.4	0	0	0					
71	Thorp Arch Grange, Walton Road, Thorp Arch	Identified housing (permitted)	14	0.4	0	0	0					
3186	Wetherby Health Centre	Identified housing (permitted)	8	0.4	0	0	0	38.89				
3353	Wetherby LS23 6HJ	Identified housing (permitted)	5	0.4	0	0	0					
3223	Elmhurst, Elmwood Lane, Barwick In Elmet	Identified housing (permitted)	1	0.3	0	0	0					
4072	White House Farm, Bunkers Hill, Aberford, LS25	Identified housing (permitted)	5	0.3	0	0	0					
5139	HALLFIELD LANE WETHERBY	Identified housing (permitted)	9	0.2	0	0	0					
HLA3104350	REAR OF 134-140 HIGH STREET, BOSTON SPA, WETHERBY, LS23 6BW	Identified housing (permitted)	6	0.2	0	0	0					
HLA3104250	201 HIGH STREET BOSTON SPA	Identified housing (permitted)	10	0.1	0	0	0					
HLA3104340	FORMER GEORGE & DRAGON, HIGH STREET, WETHERBY, LS22 6LT	Identified housing (permitted)	2	0.1	0	0	0	93.87				
			4083									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the Outer North East HMCA 4,083 dwellings can be achieved on sites within zone 1 flood risk, leaving 917 dwellings to be found from the 5,000 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. Outer North East has two such sites listed in Table 3 below, which provides a capacity of 840 dwellings. Deducting these from the 917 dwellings means that 77 dwellings still need to be found from the 2,000 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. In Outer North East there are three sites as set out in Table 4 allowing 25 dwellings to be deducted from the 77 leaving 52 dwellings still to meet the 5,000 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 24. Deducting these from the 52 dwellings means that 28 dwellings still need to be found from the 2,000 target.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, there is one site with 5 dwellings, which if deducted from the 28 dwellings, meaning that 23 dwellings still need to be found.

The Publication Plan proposes to identify and allocate sites for housing with a shortfall of 23 dwellings in the Outer North East HMCA. Therefore, collectively the sites in flood zones EA2, SFRA 3ai and SFRA 3aii pass the flood risk sequential test. However, the three sites in zone 3ai and 3aii need to be assessed individually in terms of the Exception Test.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Proportion of site within flood zon							
5166	Land at Sandbeck Lane Wetherby	Housing allocation	165	6.3	2.04	7.56	9.6	9.25	7.22			
797	East Leeds Extension	Identified housing (UDP)	675	204.5	0.58	4.36	4.94	1.85	1.43			
			840									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
HLA3104180	THE BIGGIN GREAT NORTH ROAD BRAMHAM	Identified housing (permitted)	7	0.1	75.63	0	75.63	75.63				
1127	Woodacre Green and Bankfield (land to south), Bardsey	Identified housing (UDP)	14	1.2	42.27	3.61	45.88	45.89	3.61		1.39	
793	Linton Road - Raintree Lodge, Wetherby	Identified housing (permitted)	4	0.5	11.5	1.24	12.74	43.64	1.21		0.16	
			25									

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
783	Bowcliffe Road Timber Yard, Bramham	Identified housing (permitted)	14	0.9	81.02	18.42	99.44	99.44	16.8		5.67	
5126	Keswick La, Bardsey	Identified housing (UDP)	10	0.3	1	11.93	12.93	12.89	11.93			
			24									

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
780	First Avenue, Bardsey	Identified housing (permitted)	5	0.6	4.33	79.32	83.65	79.32	79.32		72.82	

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

Three sites in Tables 5 and 6 need to be subject to the Exception Test in the Outer North East HMCA.

OUTER NORTH EAST HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test. For the Exception Test to be passed:

- 1. It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and
- 2. A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

There are 3 sites in the Outer North East HMCA which require the Exception Test to be applied. These sites are:

780 First Avenue, Bardsey

783 Bowcliffe Road Timber Yard, Bramham

5126 Keswick lane, Bardsey

Exception Test for Site 780	First Avenue, Bardsey
------------------------------------	-----------------------

Flood Risk Zone: Mainly zone 3ai and small area of 3b

Proposed uses subject of Exception Test: Housing (estimated 5 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes Explain how: The site already has a planning consent.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

A Flood Risk Assessment was submitted by the developer and this was accepted by the Environment Agency, subject to the inclusion of conditions.

Conclusion

This site has already been developed. A flood Risk Assessment was submitted by the developer and this included a number of measures to protect the site against flooding, as well as flood mitigation to ensure that the development did not increase flood risk elsewhere

Exception Test for Site 783 Bowcliffe Road Timber Yard, Bramham

Flood Risk Zone: Zone 2, some zone 3ai and small area of 3b

Proposed uses subject of Exception Test: Housing (estimated 14 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has a planning consent.

Sustainability appraisal site assessment: scores positively for re-use of brownfield land, walking distance to health facilities and accessibility to the highways network. Scores negatively for nature conservation effects and loss of agricultural land and for flood risk.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

A Flood Risk Assessment was submitted by the developer and this was accepted by the Environment Agency, subject to the inclusion of conditions.

Conclusion

A detailed FRA was submitted alongside the planning application demonstrating that the development will be safe and will not increase flood risk elsewhere. Site specific wording should note that the zone 3b functional floodplain part of the site must be kept open for flood storage.

Exception Test for Site 5126 Keswick lane, Bardsey

Flood Risk Zone: 3a(i) and 2

Proposed uses subject of Exception Test: Housing (estimated 10 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

No

Explain how:

Sustainability appraisal site assessment: there are 5 double negative scores and only one minor positive.

- The SFRA Flood Map indicates that a small part of the site is located within Flood Zone 3A(i). The EA Flood Map indicates that the same part of the site is located within Flood Zone 3.
- Additional modelling of the beck and topographical survey of the site is required in order to
 make a more accurate assessment of flood risk at the site. [Note: if the land is raised in order
 to take it out of flood plain the developer will have to contribute to off-site flood
 improvements to mitigate the impacts]
- Any flooding is likely to be of short duration, (less than 2 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- Higher ground can be found at other locations within the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.

- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classed as a 'green-field'. Any future development would have to incorporate SuDS measures to mimic greenfield runoff.

The site did not score well in the sustainability appraisal and therefore it cannot be shown that there are sustainability reasons for allocating the site that outweigh the flood risk. Only a small part of the site is affected by flood risk, therefore it may be possible to avoid built development in that part of the site. It is therefore recommended that either the boundary of the site be amended to exclude the high flood risk area or that the site specific criteria for this site should specify that the high flood risk part of the site must be avoided for housing or other 'more vulnerable' use.

Conclusion

The first site has been developed. The further two sites are required to have passed an Exception Test in the Outer North East HMCA. One of them already has a planning consent, the other, site 5126 at Keswick Lane, does not have any overriding sustainability reasons that outweigh the flood risk, however only a small part of the site is affected by flood risk. This site should only proceed to allocation if it can be shown that the site can be developed so that the built development avoids the high flood risk parts of the site.

7. OUTER NORTH WEST

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the Outer North West HMCA 2,000 dwellings are required (3% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

The standard approach for each HMCA is to assess the reasoning for not allocating sites in order to make sure that there are no sites that would be better for allocation than ones that have high flood risk. In the case of Outer North West there are no sites proposed that have high flood risk, so this exercise is not strictly necessary. Nevertheless, for completeness sites not being allocated are listed in Table 1 with the reasons for non-allocation. The most common reasons for not allocating are sprawl into the Green Belt, and isolation, with several sites "sieved out" at Issues and Options stage. The next most common suitability reasons for non-allocation include access problems and high flood risk. Further suitability reasons include tree cover and greenspace designation. Four were rejected because of lack of availability including designations as a Natural Resources and Waste Plan site and as a UDP Park and Ride site and because of current occupation use for employment and a pub. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3a1	SFR3a2	SFR 3b	RI
175	Billams Hill - former Bridge End Cattle Market, Otley	Not allocated as housing	У	276	10.5	0.09	99.91	100	100	99.9	0.09	99.71	
Sieved out	t site. Flood zone 3b (washland) on Strategic Flood I	Risk Assessment.			•						•		
1317	West Busk Lane (105 House and Garden), Otley LS21 3LX	Not allocated as housing		12	0.4	2.1	97.9	100	100	97.91			
Green Bel	t site. Site contained by boundary of beck thereby li	miting potential sprawl. Hov	vever, Hig	hways co	ncerns a	s access	is off pri	vate roa	d. Within	flood zone	3a (high ri	sk).	
1358	Midgley Farm, Otley	Not allocated as housing	У	668	25.4	42.64	53.63	96.27	100	98.89		98.48	
Sieved out	t site. Flood Zone 3b (washland) on Strategic Flood	Risk Assessment. Minerals sa	feguarde	d site.		1	1	1	- L		<u> </u>	l	
1095A	Old Pool Bank (land at), Pool in Wharfedale, Otley LS21	Not allocated as housing		46	1.7	13.08	82.97	96.05	98.69	83.68		67.88	
	t site. The site is separated from the existing settlen risk), 3a (high risk) and 3b (functional flood plain).	nent, so development would	be isolate	ed, being	located	to the no	orth of th	ne A659	Pool Road	and is wit	hin flood ri	sk zones 2	•
1196	West Busk Lane (land off), Otley LS21	Not allocated as housing		198	11.3	8.21	45.49	53.7	53.69	47.62		6.29	
	t site. Development would represent unrestricted s				-		_		the north	of existin	g residentia	al propert	ies
	to the settlement form. No defensible Green Belt b		orly defin			_	garding a		1			1	-1
1197	Cross Green Rugby Ground and Allotments, Otley LS21	Not allocated as housing		80	2.7	28.37	0	28.37	28.39	3.73		0.34	
Residentia	al use would be contrary to the UDP designation of t	the site as protected playing	pitches (F	Policy N6)	and allo	tments (Policy N	1A).					
4160	Adel Mill, Otley Road, Adel	Not allocated as housing		285	10.9	3.57	10.84	14.41	11.08	6.63			
	t site. Slightly sloping open site with agricultural use thich is currently undeveloped. Consequently no cou	•	•		•			-					_
4153	Eccup Lane, Adel	Not allocated as housing		435	19.3	0.79	7.05	7.84	6.61	4.87			
	as no connection to the settlement unless other site unrelated to the existing settlement form.	es are released. Green belt si	te. Develo	opment w	ould rep	resent s	prawl to	the nor	th of the u	rban area	extending a	as far as G	olden
1198	Pool Road - Stephen Smith?s Garden Centre (land adjoining), Otley LS21	Not allocated as housing	У	227	8.6	2.02	0	2.02	100	99.58	2.6	81.01	
Site sieved	d out. Flood zone 3b (washland) on Strategic Flood I	Risk Assessment.	•	-		•	•	•		•	•	•	
3022	Laurel Bank/Ivy Bank, Bradford Road	Not allocated as housing	у	194	7.4	0.11	0.33	0.44	0.44	0.33			
Site sieved	d out. Not within settlement hierarchy.	1	I	1	1	1	1	1	1	1	I	1	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR3a2	SFR 3b	RI
			out					SUM		3a1			_
3021	Otley Golf Course	Not allocated as housing	У	253	9.7	0.22	0.02	0.24	0.24	0.02			
Site sieved	d out. Not within settlement hierarchy.												
2051A	King Lane, Alwoodley LS17	Not allocated as housing		0	116.3	0	0.15	0.15	0.15	0.15		0.15	
Green Bel	t site. Development of the site would lead to a signi	ficant incursion into the Gre	en Belt cr	eating un	restricte	d spraw	l. Highw	ays conce	erns re. Po	or accessi	bility, acces	s and loca	ĺ
network c	apacity.			_									
1036	Old Lane, Bramhope LS16	Not allocated as housing	У	13	0.5	0	0	0					
Sieved out	t site. Not within settlement hierarchy.												
1037	Moor Road (west of), Bramhope LS16	Not allocated as housing	У	21	0.8	0	0	0					
Site sieved	d out. Not within settlement hierarchy.				•		1		•	1	1	•	
1101	Weston Lane and Green Lane (land off), Otley	Not allocated as housing		66	2.5	0	0	0					
Green Bel	t site. Development would represent a significant in	cursion into the Green Belt a	and would	d set a pro	ecedent	for furth	er urbai	n sprawl t	to the wes	t. Highwa	y concerns	regarding	Otley
river bridg	ge and capacity through town centre. Poor accessibi	lity to public transport.											
1179	Low Pasture Farm (land at), off Bradford Road, Otley	Not allocated as housing		129	4.9	0	0	0					
Green Bel	t site, unrelated to the existing settlement of Otley.	Development would extend	developr	nent sout	th of Otle	y and s	et a prec	edent for	r sprawl. H	ighways c	oncerns re	garding ac	cess.
1204	Old Manor Farm (land at), off Old Lane, Bramhope LS16	Not allocated as housing		285	12.7	0	0	0					
	t site. Development of site would constitute ribbon I to the existing settlement. Highways concerns reg			ate poten	tial for sp	orawl to	the nor	th given t	he poorly	defined b	oundary. Th	ne site doe	s not
2054	Harrogate Road, Moortown LS17	Not allocated as housing		210	22.2	0	0	0					
Green bel	t site. Highway concerns regarding access and local	network capacity. Part of sit	e identifie	ed as Park	and Rid	e in the	UDP	· I	1	1	1		
3002	Land north St Davids Road, Newall Otley	Not allocated as housing		46	1.7	0	0	0					
	t site. Development would represent an isolated exaccess and accessibility.		e north o	f the exis	ting settl	ement l	imits of	Otley, cre	eating urba	an sprawl.	Highways o	oncerns	
3025	Birdcage Walk, Otley	Not allocated as housing		41	1.3	0	0	0					
Green Bel	t site. Very narrow site creating ribbon developmen	t to the south side of Otley b	ypass. Th	ne site cui	rently fo	rms a la	ndscape	buffer to	Otley by	oass. High	ways conce	rns; direct	
access to i	ndividual properties would need to be taken from E	Birdcage Walk, mature trees	would ca	use diffic	ulties in g	gaining v	isibility	at entran	ices.				
3434	Green Acres Equestrian Centre and surrounding land site submission plan	Not allocated as housing		183	7	0	0	0					
Green Bel	t site. Development of the site would constitute urb	oan sprawl and is unrelated t	o the exis	ting settl	ement, w	vith no d	defensibl	e Green	Belt bound	dary. High	ways conce	rns; poor	
accessibili	ty, access difficult to achieve due to short frontage	and dense trees.											

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3a1	SFR3a2	SFR 3b	RI
4159	Otley Road, Adel	Not allocated as housing	0.00	137	5.2	0	0	0					
	t site. Flat open site with current agricultural use, to settlement, the site is isolated and would resu		dary. Set t	to the no	rth of ex	risting PA	S site w	hich is cu	rrently und	developed	d. Conseque	ently no	
4161	Otley Road, Leeds	Not allocated as housing		175	6.7	0	0	0					
	site. Largely flat open site with agricultural use, to settlement, the site is isolated and would resu	_	•			_		hich is cu	rrently und	developed	d. Conseque	ntly no	
4173	Pool Road, LS21	Not allocated as housing		281	12.5	0	0	0					
_	ctory in employment use, in an area where loss of policy considerations, but not considered suitable			ons with	the sett	lement.	Could co	me forw	ard as a wi	ndfall site	under NPP	F subject	to
4230	Land behind Moor Road, Bramhope	Not allocated as housing	У	16	0.6	0	0	0					
Sieved out	site. Not within settlement hierarchy - unrelated	to settlement and developme	nt would	be contra	ary to ov	erall Co	e Strate	gy appro	ach.				
4232	Lawnswood Arms, Holt Lane, Adel	Not allocated as housing		0	0.8	0	0	0					
	is a brownfield site, so could be considered suital by the public). As such, the site is not considered		iple, it is i	n existing	use as a	a public l	nouse ar	nd the ow	ners have	not subm	nitted the sit	te (rather	t wa
1236	Moorcock Hill, Old Lane, Bramhope	Not allocated as housing		82	3.6	0	0	0					
Green bel	site. Unrelated to settlement and development v	vould be contrary to overall Co	ore Starte	gy appro	ach.			•		•	•	•	
4251	Land at Eccup Lane, Adel	Not allocated as housing		168	6.4	0	0	0					
Green bel	site. Development would represent sprawl to the	north of the urban area exte	nding tow	ards Gol	den Acre	e Park, u	related	to the ex	xisting sett	lement fo	rm.		
5006	Pool Road	Not allocated as housing		245	10.9	0	0	0					
ite is isol	ated within the green belt. Not suitable for develo	pment.	•					•		•	•	•	
5155	Land east of Moor Road Bramhope	Not allocated as housing		86	3.8	0	0	0					
	r site. Whilst the site is mainly contained by the ading an irregular boundary.	jacent existing housing and pl	anting, it	is an inde	efensible	bounda	ry. Deve	elopment	of the site	creates a	an incursion	into the G	ireer
.095C	Old Pool Bank (land at), Pool in Wharfedale, Otley LS21	Not allocated as housing		3	0.1	0	0	0					
Not propo	sed for allocation unless needed for access to site	1369.											
1095D	Old Pool Bank (land at), Pool in Wharfedale, Otley LS21	Not allocated as housing		2	0.1	0	0	0					
Not propo	sed for allocation unless needed for access to site	1369.			•			•	•				
1181A	The Sycamores (land at), Bramhope LS16	Not allocated as housing		31	2.4	0	0	0					
	t site. Highways access inadequate. The Sycamore highway boundary. Poor accessibility.	s carriageway is too narrow to	support	two way	passing	and ther	e are no	footway	s, there is	no prospe	ect of impro	ving the ro	ad

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR3a2	SFR 3b	RI
			out					SUM		3a1			
1181B	The Sycamores (land at), Bramhope LS16	Not allocated as housing		137	6.1	0	0	0					
Green Belt	site. Development of site B could set a precedent f	or urban sprawl to the south	of Braml	nope. Hig	hways a	ccess ina	dequate	. The Sy	camores ca	rriageway	y is too nari	row to sup	port
two way pa	assing and there are no footways, there is no prosp	ect of improving the road wi	thin the h	ighway b	oundary	to the e	east of th	e site to	the A660.	Poor acce	essibility.		
2051B	King Lane, Alwoodley LS17	Not allocated as housing		0	20.3	0	0	0					
network ca		1	en Belt cro		1	· ·			erns re. poo	or accessi	bility, acces	s and loca	I —
3360B	Cookridge Hall Golf Course (N)	Not allocated as housing		0	36.7	0	0	0					
	site. The site is not well related to the existing setted sprawl. Highway concerns regarding access and a	· ·	ent would	represen	t a signif	ficant ind	cursion i	nto Gree	n Belt whic	h could s	et a preced	ent for fur	ther
3367B	Breary Lane East, Bramhope, LS16	Not allocated as housing		94	4.2	0	0	0					
	site. The majority of the site is occupied by an external for access.	ensive area of woodland so is	not cons	idered su	itable fo	r residei	ntial allo	cation. C	ould only b	e accesse	ed via 3367/	A. Breary l	ane
CFSM035	Land At Green Acres, Moor Road, Bramhope,	Not allocated for mixed		0	8.4	0	0	0					
	Leeds, LS16 9HJ	use											
Green Belt	- conclusion not to allocate for employment or ho	using - RC 4/12/14	•							•	•		

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk - zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the Outer North West HMCA are within flood zone 1. In total these sites can deliver 886 dwellings of the 2,000 dwellings needed according to the Core Strategy. This provides the basis for the sequential test, to explore the whether development on land of higher flood risk may be justified for allocation as insufficient housing land is available in the HMCA on land of lower flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of I	and within	the floo		<u> </u>		
2901640	Pool Road Otley LS21 1EG	Identified employment (permitted)		0.3	0	0	0					
1080_3367A	Breary Lane East, Bramhope, LS16	Housing allocation	376	19.3	0	0	0					
2130	Church Lane, Adel	Housing allocation	58	15.6	0	0	0					
744	Rumplecroft, Otley	Identified housing (UDP)	135	5.2	0	0	0					
684	Church Lane, Adel LS16	Identified housing (UDP)	45	2.6	0	0	0					
317	Wharfedale General Hospital, Newall Carr Road, Otley	Identified housing (permitted)	61	1.8	0	0	0					
1002	Creskeld Lane, Bramhope - land to rear of no. 45	Housing allocation	23	1.5	0	0	0					
2035	East Chevin Road, Otley	Housing allocation	54	1.5	0	0	0					
3400	Green Acres and Equestrian Centre	Housing allocation	42	1.5	0	0	0					
364	Creskeld Crescent (11) - Bramwood, Bramhope LS16	Identified housing (permitted)	8	1.1	0	0	0					
313	Westgate, Otley	Housing allocation with mixed uses	15	0.8	0	0	0					
749	Prince Henry Court, Newall Carr Road, Otley	Identified housing (permitted)	3	0.7	0	0	0					
4259	Former Inglewood Children's Home, White Croft Garth, Otley	Housing allocation	16	0.4	0	0	0					
3190	Manor Garage, Leeds Road, Otley	Identified housing (permitted)	14	0.3	0	0	0					
5127	The Tannery, Leeds Road, Otley, LS21 1QX	Identified housing (permitted)	10	0.3	0	0	0					
5181	Development Engineering Services, Ilkley Road, Otley	Identified housing (permitted)	12	0.3	0	0	0					
3348	The Manor House And Clitherow House, Our Lady And All Saints Church, Manor Square, Otley	Identified housing (permitted)	6	0.1	0	0	0					
HLA2901390	23-5 Manor Square, Otley	Identified housing (permitted)	8	0	0	0	0					
			886									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total. ਹੀ

The Sequential Test

In the Outer North West HMCA 886 dwellings can be achieved on sites within zone 1 flood risk, leaving 1,114 dwellings to be found from the 2,000 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. Outer North West has one such site listed in Table 3 below, which provides a capacity of 550 dwellings. Deducting these from the 1,114 dwellings means that 564 dwellings still need to be found from the 2,000 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. In Outer North West there is one site that qualifies as set out in Table 4 allowing 50 dwellings to be deducted from the 564 dwellings leaving 514 dwellings to meet the 2,000 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 293. Deducting these from the 514 dwellings means that 221 dwellings still need to be found from the 2,000 target.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, there are no sites that qualify.

The Publication Plan proposes to identify and allocate sites for housing with a shortfall of 221 dwellings in the Outer North West HMCA. Therefore, collectively the sites in flood zones EA2 and SFRA 3ai pass the flood risk sequential test, but the two sites in zone 3ai need to be assessed individually in terms of the Exception Test.

There are two employment sites (land off Ilkley Road) with a substantial proportion of land in flood zone 3ai. The sequential test for employment sites is applied over the whole district because there are no employment land requirements set for individual HMCAS or other sub-areas of Leeds. Also, employment uses are regarded as "less vulnerable" so would be preferable to housing use.

A third site (East of Otley) is included in Table 5 because the SFRA data suggested 20% of the land is in zone 3ai but it has no areas of flood risk according to the EA latest modelling, which means this site is no longer a concern.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI		
					Proportion of site within flood zone									
745	Otley (east of)	Identified housing (UDP)	550	30.9	0	0	0	2.66	2.64		1.93			

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
320	Westgate - Ashfield Works, Otley	Housing allocation with mixed	50	1.9	8.02	0.87	8.89	14.16	0.2		0.03	
		uses										

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
2900040	Land off Ilkley Road, Otley, Leeds	Employment allocation (general)		0.5	100	0	100	100	32.32		10.38	
2900042	Land off Ilkley Road, Otley, Leeds	Employment allocation (general)		0.5	100	0	100	100	72.34		3.2	
2901470	East Of Otley (indicative Allocation) Off Pool R	Identified employment (permitted)		5	0	0	0	20.09	20		14.88	
7	Bridge Street - All Saints Mill, Otley LS21 1BQ	Identified housing (permitted)	48	0.5	25.09	61.67	86.76	96.02	35.96			
1122	Mill Lane - Garnetts Paper Mill, Otley	Identified mixed use (permitted)	245	9.3	75.92	19.69	95.61	95.64	56.34	5.57	21.29	
			293									

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
No sites qualify												

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

Housing sites at Bridge St, Otley at Garnetts Paper Mill, Otley need to be subject to the Exception Test in the Outer North West HMCA.

OUTER NORTH WEST HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test. For the Exception Test to be passed:

- 1. It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and
- 2. A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

There are 2 sites in the Outer North West HMCA which require the Exception Test to be applied. These sites are:

- 7 Bridge Street All Saints Mill, Otley
- 1122 Mill Lane Garnetts Paper Mill, Otley

Exception Test for Site 7 Bridge Street – All Saints Mill, Otley

Flood Risk Zone: Mainly zone 2 and some 3ai

Proposed uses subject of Exception Test: Housing (48 bedrooms)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has a planning permission.

- The SFRA Flood Map indicates that the site is located within Flood Zones 2 and 3A(i). The EA Flood Map indicates that the site is located within Flood Zones 2 and 3.
- The SFRA mapping indicates that the site is subject to flooding from water backing up from downstream of the site for events up to the 1 in 100 year return period.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Buildings should be set back at least 8m from the top of the flood bank / flood wall.
- Buildings should be designed to withstand hydrodynamic loading for extreme events, ie up to 1,000yrs return period.
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will

- provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found immediately adjacent to the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere

This site already has planning permission for which flood risk would have been a consideration.

Exception Test for Site 1122 Mill Lane – Garnetts Paper Mill, Otley

Flood Risk Zone: Zone 2, some zone 3ai and small areas of 3aii and 3b

Proposed uses subject of Exception Test: Housing (245 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has a planning permission.

- This site is currently under development see Planning Approval 09/04881/OT and reserved matters 09/04287/RM.
- A flood Risk Assessment was submitted by the developer and this was accepted by the Environment Agency, subject to the inclusion of conditions.
- The developer has subsequently submitted a report prepared by JBA entitled: Garnett's Paper Mill Otley: Discharge of Flood Related Planning Conditions, Final Report, dated July 2010. (The report is available to view on LCC's planning portal, under planning application 14/00950/FU).
- The flood mitigation measures at the site include: locating buildings on the higher ground within the site, raising floor levels above the 100 year flood level + freeboard, providing compensatory flood plain storage, provision of a flood relief channel through the rear of the site, and providing surface water attenuation storage to limit the rate of run-off from the site, post-development.
- Occupants of the site will be able to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. The Eastern access road will be built above the 100 yr flood level to provide a safe means of access / egress during flood conditions.
- Although these sites have been combined it is useful to consider them separately because the site ref. 210 is located almost entirely within FZ1, according to the SFRA flood mapping.
- •Nevertheless, any re-development of site 210 will require a Flood Risk Assessment and provided that a sequential approach is taken to the site layout there should be no reason for any buildings to be located within FZ2 or FZ3.
- •If necessary the floor levels of buildings within site 210 should be raised above the 100 year flood level + freeboard.

- As site 210 is located on the edge of the flood plain, it will possible for people to evacuate the site onto higher land, immediately adjacent to the site, should it be necessary during exceptional flooding.
- Site (125) is located adjacent to Sheepscar Beck, which enters the site in the SW corner then runs in culvert adjacent to the Western boundary under the site.
- The SFRA mapping indicates that about 10% of the site is in FZ3, whereas the EA mapping indicates about 40% is in FZ3.
- •Any development of this site would need to be accompanied with a Flood Risk Assessment and should incorporate such measures as: no building over the line of the culvert, including a suitable stand-off distance, raised floor levels above the 100 yr flood level + freeboard level, as per LCC's Minimum Development Control Standards, a sequential approach to the layout of the site to avoid building within the floodplain, unless an appropriate form of building is used: for example car parking at ground floor level and accommodation at 1st floor level and above.
- •Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- •There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- •Given that the flood plain does not extend into the North of the site, it will be possible to easily evacuate to a safe place of refuge within the site, should this be necessary, during exceedance events.
- •In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

This site already has planning permission for which flood risk would have been a consideration.

8. OUTER SOUTH

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the Outer South HMCA 2,600 dwellings are required (4% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is *not* proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. Many sites sit outside of Leeds' Settlement Hierarchy so are not sustainable; others posed unacceptable harm in terms of impact on the Green Belt or other interests of importance. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In the case of the Outer South HMCA, the reason for the sites not being allocated in low/zero flood risk (Zone EA1 or inconsequential amounts of Zones EA2 and 3) is that they are no longer available for development. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA2+3	SFR 2	SFR	SFR	SFR	RI
			Out			_	<u> </u>			3ai	3aii	3b	<u> </u>
								site within	1		1	T	
1225A	Pinfold Lane (land west of), Mickletown	Not allocated as housing		471	20.9	46.6	50.08	96.68	100	97.17			
Suffiecient PAS e	elsewhere in other HMCAs and also conflicts wit	h Natural Resources and Waste	Local Pla	n.									
1223	Watergate (land north of), Methley	Not allocated as housing		168	7.4	2.49	93.99	96.48	100	100			
Green Belt site. I	Large site, could set precedent for further spraw	vl if developed. Highways conce	rns raised	l over acc	essibilit	у.							
1225B	Pinfold Lane (land west of), Mickletown	Not allocated as housing		586	26	29.7	63.63	93.33	99.94	97.46			
Green Belt site. I	Large site not in keeping with the surrounding u	rban area and settlement patte	ern of Met	hley. Dev	elopme/	nt wou	d cause	merging of	Mickleto	own with	Methley	·.	-
2107A	Fleet Lane, Woodlesford, LS26	Not allocated as housing		164	6.2	18.8	31.28	50.16	50.75	26.04		11.11	
						8							
	Development would constitute urban sprawl, ur	nrelated to the existing settleme	ent. Highv	vays conc	erns: no	highw	ay fronta	ige and po	or access	ibility. Si	te would	be affec	ted by
HS2 rail line prop 2107B	Fleet Lane, Woodlesford, LS26	Not allocated as housing		178	6.8	1.52	43.91	45.43	38.01	34.3	0.03	18.98	$\overline{\Box}$
	Development would constitute urban sprawl, ur		ont Highy										ito is
	Site would be affected by HS2 rail line proposa		ent. mgnv	vays conc	ems. m	Iligilw	ay ITOTILA	ige and po	oi access	ibility. A	iaige pai	t of the s	ille is
4222D	Land between Fleet Lane & Methley Lane	Not allocated as housing		184	7	0.75	10.14	10.89	8.29	7.61			T
	Oulton												
Greenbelt Site. P	Protect greenbelt from encroachment and unres	stricted sprawl into the greenbe	elt.	•	•		•	•		•			
3465	Leadwell Lane, Rothwell	Not allocated as housing	У	33	1.1	2.44	5.96	8.4	7.23	4.56			
Not within Settle	ement Hierarchy.					•							
1050	Westfield Road (land off), Robin Hood, near	Not allocated as housing		129	5.7	0.32	3.56	3.88	3.59	3.19			
	Rothwell WF3												
Green Belt site.	The site proposed is large in scale and does not	connect well to the built up are	a. Develo	pment or	this sit	e would	l result ir	significan	t sprawl	into the (Green Be	lt in relat	tion to
the size of the se	ettlement.												
2104	Leeds Road, Lofthouse WF3	Not allocated as housing		0	11.8	0	0.47	0.47	0.54	0.46			
Green Belt site. [Development of the site would cross the disused	d railway line that runs along th	e westerr	n boundar	ry. This i	is a stro	ng defen	sible boun	dary that	if breacl	hed coul	d result i	n a
• .	r further sprawl into the Green Belt. There is a I							erved for a	potentia	al new sc	hool site	in the ex	isting
UDP. We are con	nsulting Education on all sites and any comment	s received will be considered be	efore mak	ing final o	decision	s on sit	es.	_					
1006	Wakefield Road , Rothwell	Not allocated as housing	V	59	2.3	0	0	0			I		
	Wakenela Road , Rothwell	Not anocated as nousing	У	33	2.5		0	0					

Site Ref	Address	Status	Sieved Out	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
			Out			Propo	ortion of	site within	n flood zo		Jan	J J D	
1030	Green Lane, Lofthouse, Wakefield (known as Pymont Farm)	Not allocated as housing		70	3.1	0	0	0					
Sieved out Gre	en Belt site. The site has links to the urban area.	Access would need to be provi-	ded throug	h an exis	ting dw	elling, a	s the sou	uthern acco	ess is not	wide en	ough. Th	ere is als	50 a
pylon in the ce	entre of the southern field which would restrict d	evelopment potential in this are	ea.			_							
1249	Junction 30 M62 (land off), Rothwell and Oulton LS26	Not allocated as housing	У	1885	83.8	0	0	0					
Large Greenbe	lt Site. Protect greenbelt from encroachment an	d unrestricted sprawl into the g	reenbelt.										
1259A	Bullough Lane - Haigh Farm (land adjacent to), Rothwell Haigh LS26 0JY	Not allocated as housing		139	5.3	0	0	0					
Green Belt site	e. Land to the north of Rothwell. The site does no	t relate to the existing settleme	ent pattern	and deve	elopmer	nt woul	d constit	ute urban	sprawl.				
1335	Mill Pit Lane, Rothwell LS26	Not allocated as housing		125	4.9	0	0	0					
Green Belt site	to the north of Rothwell. Development would b	e unrelated to the existing settl	ement pat	tern and	constitu	ite urba	an spraw	1.				•	-
1355	Wood Lane (r/o 26-32), Rothwell	Not allocated as housing		32	0.7	0	0	0					
	c, conservation area, an area of proposed open spituated to the south west of site.	pace (N5 on the existing UDP, so	ee also gre	enspace s	section	page 21	l, questic	on G8) and	a local na	ature are	ea. An an	cient	
1365B	Swithens Lane, Rothwell, Leeds LS26 OBS	Not allocated as housing		122	6.6	0	0	0					
Green Belt site	. Development would be unrelated to the existing	ng settlement pattern and set a	precedent	for spray	vl.	•	•	•	•		•	•	
2103	Copley Lane Allotments, Robin Hood WF3	Not allocated as housing		14	0.5	0	0	0					
	the northern section of protected allotment (Nation, page 22, question G9.	LA) land on the UDP. As such ho	ousing deve	elopment	is not c	onsider	red to be	appropria	te. Highw	ay conc	erns re a	ccess. Se	e also
2110	Rothwell Sports Centre, Oulton LS26	Not allocated as housing	У	208	7.9	0	0	0					
Site not in Sett	lement Hierarchy.	1		ı		1	1			ı		I.	
3012	Iveridge Hall, Oulton	Not allocated as housing	У	29	1.1	0	0	0					
Not within Set	tlement Hierarchy.	1		ı		1		-		I		I.	
3080	Wood Lane, Rothwell	Not allocated as housing		35	1.1	0	0	0					
Green Belt site	. Isolated site, unrelated to the existing settleme	nt pattern. Development could	set a prec	edent for	urban	sprawl.	1			ı		I.	
3081A	Robin Hood West	Not allocated as housing		0	14.2	0	0	0					
Site is not requ	uired to meet the housing numbers due to local p	preference for alternative sites.	There is a	possibility	y for a 2	FE prim	nary scho	ool on the s	ite.	•		1	
3084	Cemetery Lane, Lofthouse	Not allocated as housing		156	6.9	0	0	0					
0 0 11 11	e. Not connected to the urban area, no defensible	houndary Development would	constitut	o urhan s	nrawl	1	- L	1	1			1	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA2+3	SFR 2	SFR	SFR	SFR	RI
			Out							3ai	3aii	3b	
						Propo	ortion of	site within	n flood zo	ne			
3085	308 Leeds Road, WF3	Not allocated as housing		234	10.4	0	0	0					
Greenbelt Site	, potential for further sprawl to the north.												
3093	Eshald Lane, Woodlesford	Not allocated as housing		41	1.3	0	0	0					
Green Belt site	adjacent to N1 greenspace on the existing UDF	P. No definable boundary. The sit	e is heavil	y wooded	l. It is co	nsidere	d that d	evelopmer	nt would	comproi	nise the	setting o	fthe
green space ar	nd be unrelated to the existing settlement patte	rn.											
3318	Land off Wood Lane	Not allocated as housing		48	1.6	0	0	0					
Protected allot	ment (N1A) land on the existing UDP.		•		•	•							
3444	Wood Lane Allotments, Rothwell, Leeds	Not allocated as housing		15	0.5	0	0	0					
Protected allot	ment (N1A) land on the existing UDP.		•		•	•							
3445B	Land at Leadwell Lane, Robin Hood	Not allocated as housing		111	4.2	0	0	0					
Green Belt site	, unrelated to the existing settlement pattern. I	Development would reduce the	Green Belt	gap betw	een Ro	thwell a	ınd Robi	n Hood.					
4171	Rothwell 4x4 Centre, Wakefield Road	Not allocated as housing		424	16.1	0	0	0					
Large Greenbe	It Site.Protect greenbelt from encroachment ar	d unrestricted sprawl into the g	reenbelt.		•	•							
4231	Wakefield Road, Rothwell	Not allocated as housing	У	62	2	0	0	0					
Site not within	the settlement hierarchy.	•	•	•	•	•	•	•	•	•	•	•	
5153	Land south of Barnsdale Road Methley	Not allocated as housing		85	3.8	0	0	0	31.86	0.12			
Greenbelt Site	Protect greenbelt from encroachment and unro	estricted sprawl into the greenbo	elt.		•				•		•	•	

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk - zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the Outer South HMCA are within flood zone 1. In total these sites can deliver 1850 dwellings of the 2,600 dwellings needed according to the Core Strategy. This provides the basis for the sequential test, meaning that although the Outer South HMCA experiences flood risk from two rivers — the Aire and the Calder, development on land of higher flood risk may be justified for allocation as insufficient housing land is available in the HMCA on land of lower flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of I	and within	the floo				
2129B	Mickletown Road Methley	Identified housing (permitted)	181	9.5	0.64	0	0.64	9.12	1.17			
1261_4220	Church Farm Lofthouse	Housing allocation	188	8	0	0.01	0.01	0				
HLA2202010	Marsh Street, Rothwell	Identified housing (permitted)	6	0	0	0	0					
HLA2201950	Swithin Street Rothwell	Identified housing (permitted)	8	0.1	0	0	0					
HLA2202260	The Chapel, Calverley Road, Oulton	Identified housing (permitted)	8	0.1	0	0	0					
3300	Former White Hart Hotel, 40 Church Street, Woodlesford, Leeds	Identified housing (permitted)	7	0.2	0	0	0					
2129A	Mickletown Road Methley	Identified housing (permitted)	6	0.3	0	0	0					
5129	Sharp Lane, Robin Hood	Identified housing (permitted)	9	0.3	0	0	0					
5101	Woodland Hotel, Wood Lane, Rothwell, Leeds LS26 0ph	Identified housing (permitted)	12	0.4	0	0	0					
507	Main Street, Carlton	Identified housing (UDP)	15	0.5	0	0	0					
523	Pinfold Lane, Methley WMC, Methley	Identified housing (permitted)	6	0.5	0	0	0	100				
5149	China Red Dragon, 3 Wakefield Road, Oulton	Identified housing (permitted)	74	0.6	0	0	0					
136	Alma Villas (site at), Woodlesford LS26 8PW	Housing allocation	12	0.7	0	0	0					
4082	Windlesford Green Hostel, Woodlesford	Housing allocation	26	0.7	0	0	0					
4192	Land At Shayfield Lane, Carlton, WF3	Identified housing (permitted)	14	0.7	0	0	0					
129A	Main Street and Pitfield Road, Carlton, Wakefield	Housing allocation	36	1.1	0	0	0					
3088	Westgate Lane, Lofthouse	Housing allocation	31	1.1	0	0	0					
133	Royds Green - Royds Green Farm, Oulton LS26 8EZ	Identified housing (permitted)	7	1.2	0	0	0					
130	Aberford Road (77/79), Oulton LS26 8HS	Housing allocation with mixed uses	50	1.3	0	0	0					
1035	Fleet Lane / Eshald Lane (land at), Oulton LS26 8HT	Housing allocation	40	1.3	0	0	0					
519	Holmsley Lane - Langdale PS, Woodlesford	Identified housing (permitted)	3	1.6	0	0	0					
269	Little Church Lane, Methley Infants School, Methley	Identified housing (permitted)	12	1.7	0	0	0	35.55				
3445A	Land at Leadwell Lane, Robin Hood	Housing allocation	60	2.3	0	0	0					
135 O	Leeds Road - Lofthouse Hall, Lofthouse WF3	Identified housing (permitted)	8	2.9	0	0	0					

6

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR	SFR	SFR	RI
									3ai	3aii	3b	
					Propo	rtion of	and within	the floo	d zone			
1359	Wood Lane - Rothwell Garden Centre LS26	Housing allocation	52	3.2	0	0	0					
1365A	Swithens Lane, Rothwell, Leeds LS26 OBS	Housing allocation	136	3.2	0	0	0					
499	Aberford Road, Woodlesford	Identified housing (UDP)	21	3.2	0	0	0					
335	Royds Lane (land off), Rothwell	Identified housing (permitted)	90	3.7	0	0	0					
1259B	Bullough Lane - Haigh Farm (land adjacent to), Rothwell Haigh LS26 0JY	Housing allocation	154	8.1	0	0	0					
1049_1058	Haighside Rothwell	Housing allocation	578	22	0	0	0					
			1850									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the Outer South HMCA 1850 dwellings can be achieved on sites within zone 1 flood risk, leaving 750 dwellings to be found from the 2,600 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. These sites are listed in Table 3 below, which provides a capacity of 399 dwellings. Deducting these from the 750 dwellings means that 351 dwellings still need to be found from the 2,600 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 - 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. In Outer South there are no sites that qualify so Table 4 is left blank, and no EA Zone 2 sites can be deducted from the 351 dwellings needed to meet the 2,600 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 107. Deducting these from the 351 dwellings means that 244 dwellings still need to be found from the 2,600 target. Please note that the site at Main St, Micklefield (5128) where EA data recorded a higher area of zone 3 than the SFRA data, which had zero flood risk for zones 3ai and 3aii. This was changed to include the EA zone 3 percentages in SFRA Zone 3ai and the residual in SFRA Zone 2.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, there no further sites that are available or suitable in that category. Of particular note, the Pottery Lane, Woodlesford site (ref 498 in Table 6 (41 dwellings) is predominantly functional floodplain so the allocation of this site would be contrary to the National Planning Policy Framework. This means that collectively sites assessed in Tables 3, 4 and 5 pass the flood risk sequential test, but need to be assessed individually in terms of the Exception Test. However the Pottery Lane site in Table 6 is not considered to have passed the sequential test because it is predominantly functional floodplain.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Proporti	on of site	within flood	d zone				
334	Fleet Lane (land off), Oulton	Identified housing (permitted)	77	3.4	2.32	12.59	14.91	10.63	8.3			
4222A_B_C	Land between Fleet Lane & Methley Lane Oulton	Housing allocation	322	14.9	1.3	8.09	9.39	7.82	6.35			
			399									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
No sites												
qualify												

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	Ha	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR	SFR	RI
										3aii	3b	
5128	Main Street Mickletown	Identified housing (UDP)	10	0.3	7.8	92.2	100	7.8	92.2			
515	Main Street, former Bay Horse Public House, Methley	Identified housing (permitted)	2	0.5	0	100	100	100	77.04			
289	Main Street, Hunts Farm, Methley	Housing allocation	25	1.2	3.38	53.66	57.04	96.06	39.3			
143	Aberford Road - site of Glenoit and Minerva Mills, Oulton	Housing allocation	70	2.3	9.77	78.46	88.23	88.07	70.67		1.35	
			107									

Please note that Site 5128 EA data recorded higher area of zone 3 than the SFRA data, which had zero flood risk for zones 3ai and 3aii. This was changed to include the EA zone 3 percentages in SFRA Zone 3ai and the residual in SFRA Zone 2.

Table 6: sites with a meaningful amount of land in SFRA Zone 3b

Site Ref	Address	Status	Units	На	EA2	EA3	EA2+3	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
498	Pottery Lane, Woodlesford	Identified housing (UDP)	41	1.4	6.35	87.06	93.41	43.95	86.87		66.67	

*Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

The sites with land in flood risk zone 3 (listed in Tables 5 and 6 above) which pass the sequential need to be subject to the Exception Test.

OUTER SOUTH HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test. For the Exception Test to be passed:

- 1 It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and
- 2 A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

There are 4 sites out of a total of 37 sites in the Outer South HMCA which require the Exception Test to be applied. These sites are:

- 143 Aberford Road site of Glenoit and Minerva Mills, Oulton
- 289 Main Street, Hunts Farm, Methley
- 515 Main Street, former Bay Horse Public House, Methley
- 5128 Main Street, Mickletown

Note that site 498 Pottery Lane, Woodlesford is not considered to have passed the sequential and exception tests because it is in the functional floodplain but is included in the table below for completeness.

Exception Test for Site 143 Aberford Road - site of Glenoit and Minerva Mills, Oulton

Flood Risk Zone: 3a(i) and 2

Proposed uses subject of Exception Test: Housing (estimated 90 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes Explain how:

This is a cleared brownfield site located within Woodlesford which is part of Rothwell, defined as a major settlement in the Core Strategy. It was a former paint factory that closed in 1987 and was then used as a distribution centre. After the employment use ceased the site was cleared and has been vacant since then. Housing use on this site would help to bring the site back into use and assist in the regeneration of derelict land. The site relates well to the existing residential area and is close to the local facilities of Woodlesford and the shopping and leisure facilities of Rothwell. The Aire and Calder Navigation forms a strong boundary to the north east. The site is accessible by both bus and train from the station nearby at Woodlesford. These factors make it a sustainable location for housing development.

Sustainability appraisal site assessment: Scores negative for flood risk. Generally positive scores for housing provision, reusing brownfield land, remediation of contaminated land and access to the highway network.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the majority of the site is located within Flood Zones 3A(i) and 2.
- Any flooding is likely to be of short duration, (less than 12 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below explain how the flood risk will be reduced in order to make the site safe for its users.
- The EA have a flood warning service which covers this area. In the event of flooding it will be
 possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found immediately adjacent to the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brownfield'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe and will not increase flood risk elsewhere, the proposed housing use on site 143 is considered to have passed the Exception Test.

Exception Test for Site 289 Main Street, Hunts Farm, Methley

Flood Risk Zone: 3a(i) and 2

Proposed uses subject of Exception Test: Housing (estimated 25 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Explain how:

The site is currently a mixture of used and un-used agricultural buildings in various states of repair. Development would improve the appearance of the site. The site has an outline planning consent for residential development. A significant contribution (circa £1m) from the Bank's development site at Station Road, Methley has been given to pay for flood alleviation works within the locality. This includes a scheme that will defend the Hunt's Farm site to the 1 in 100 year standard.

The site is within the settlement of Methley which is defined as a smaller settlement in the Core Strategy settlement hierarchy. This is because it meets the criteria of having a population of over 1,500, a primary school and a convenience store or pub. As a smaller settlement the village is expected to accommodate a small percentage of the growth planned for the Outer South HMCA. Hunts Farm provides an opportunity for rounding off of development within the village. It is unclear whether this site is classed as greenfield or brownfield. In the sustainability appraisal it is described as an 'existing, unattractive brownfield site', in the post Issues and Options Summary it is described as greenfield. It is an existing UDP commitment and this status has enabled an outline consent to be given despite conflicts with flood risk policy.

Sustainability appraisal site assessment: Scores double negative for loss of grade 1, 2 or 3 agricultural land. Scores negative for loss of employment use and because the site is outside the accessibility zone for primary and secondary education. Scores negative for biodiversity and flood risk. Scores positive for housing provision, close to the facilities of the city centre and re-use of land. Scores double positive for access to the highway network.

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i) and 2.
- LCC has a scheme in its capital programme to defend this site up to the 1 in 100 year standard.
- Any flooding could be long duration, (greater than 24 hours), because the adjacent washland relies on a pumping station to evacuate the flood water.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- The EA have a flood warning service which covers this area. In the event of flooding it will be
 possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Main Street, about 200m from the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards.

- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, development would have to comply with current SuDS policy which requires that surface water run-off rates should not exceed the 'greenfield' run off rate.

Methley is a small settlement and therefore some residential use is appropriate however local facilities are limited and this site has poor access to primary and secondary schools. The sustainability of the site for housing use is tenuous however a programme of flood defence works is taking place which includes defence for this site. Given the heavy reliance on flood defence to improve the sustainability of the site, it is important that adequate maintenance arrangements are in place for the defence to ensure that flood risk can be mitigated for the lifetime of the development.

In terms of whether the sustainability of this site outweighs the flood risk, there are not clear overriding sustainability benefits to the allocation of this site.

The sites specific requirements for this site should include a reference to the need for the flood defence to be completed and adequate maintenance arrangements for the defence to be in place. They should also require an FRA to be submitted alongside detailed development proposals to demonstrate that the development will be safe and will not increase flood risk elsewhere. As part of the site is in zone 2 and part in zone 3a(i), a sequential approach should be taken to the layout of the site – to attempt to avoid locating the built development in the most risky parts of the site.

Exception Test for Site 498 Pottery Lane, Woodlesford

Flood Risk Zone: 3b Functional Floodplain

Proposed uses subject of Exception Test: Housing (estimated 41 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

No

Explain how:

The majority of the site is in functional flood plain. As such, the site is unsuitable for housing development.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the majority of the site is located within Functional Flood Plain, FZ 3B.
- Only water compatible uses can be considered to be appropriate at this location.

Conclusion

Site 498 does not pass the Exception Test.

The site cannot proceed to allocation.

Exception Test for Site 515 Main Street, former Bay Horse Public House, Methley

Flood Risk Zone: 3a(i) and 2

Proposed uses subject of Exception Test: Housing (estimated 22 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Explain how:

The site is within the settlement of Methley which is defined as a smaller settlement in the Core Strategy settlement hierarchy. This is because it meets the criteria of having a population of over 1,500, a primary school and a convenience store or pub. As a smaller settlement the village is expected to accommodate a small percentage of the growth planned for the Outer South HMCA. The site is a central location within the village and provides re-use of a brownfield site. These factors make the site a good location for housing development, however the long term sustainability in terms of flood risk is dependent on the implementation of a flood defence to defend the site to the 1 in 100 year standard. The site requirements for this site should include a reference to the need for the flood defence to be completed and for adequate maintenance arrangements to be in place for the defence to ensure that flood risk can be mitigated for the lifetime of the development.

Sustainability appraisal site assessment: Not assessed, however the site is brownfield.

- The SFRA Flood Map indicates that the site is located within Flood Zones 3A(i) and 2.
- LCC has a scheme in its capital programme to defend this site up to the 1 in 100 year standard.
- Any flooding could be long duration, (greater than 24 hours), because the adjacent washland relies on a pumping station to evacuate the flood water.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- The EA have a flood warning service which covers this area. In the event of flooding it will be
 possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will provide sufficient advance warning to enable the site to be evacuated, if necessary, for very extreme events. Higher ground can be found on Station Road, about 200m from the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brownfield'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere.

The site is brownfield land which improves its overall sustainability score. The site already has a planning consent and construction is almost complete.

The site requirements for this site should include a reference to the need for the flood defence to be completed and for adequate maintenance arrangements to be in place for the defence to ensure that flood risk can be mitigated for the lifetime of the development.

Exception Test for Site 5128 Main Street, Mickletown

Flood Risk Zone: 3 and 2

Proposed uses subject of Exception Test: Housing (estimated 10 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

No

Explain how:

The settlement of Mickletown is defined as a smaller settlement in the Core Strategy settlement hierarchy. This is because it meets the criteria of having a population of over 1,500, a primary school and a convenience store or pub. As a smaller settlement the village is expected to accommodate a small percentage of the growth planned for the Outer South HMCA.

Sustainability appraisal site assessment: Scores are mostly either neutral or negative. There are 3 double negatives for flood risk, greenfield site and loss of grade 1, 2 or 3 agricultural land.

- The SFRA Flood Map indicates that the site is located within Flood Zone 2. The EA Flood Map indicates that the site is located within Flood Zones 2 and 3.
- LCC has a scheme in its capital programme to defend this site up to the 1 in 100 year standard.
- Any flooding could be long duration, (greater than 24 hours), because the adjacent washland relies on a pumping station to evacuate the flood water.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- The EA have a flood warning service which covers this area. In the event of flooding it will be possible to provide at least 2 hours advance warning, probably much longer for extreme events.
- Occupants of the site will be encouraged to sign up to the EA's Flood Warning Service. This will
 provide sufficient advance warning to enable the site to be evacuated, if necessary, for very
 extreme events. Higher ground can be found on Station Road, about 200m from the site.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.

• In terms of drainage, the site is classed as a 'greenfield'. Any future development would have to incorporate SuDS measures to mimic greenfield runoff.

Conclusion

Whilst a scheme is being implemented that will defend this site to the 1 in 100 year standard it should not be the flood risk mitigation alone that makes this site sustainable. When the defence is in place the flood risk category of the site could be re-assessed and may then be considered to be in a lower zone, however the site will effectively have become a zone of rapid inundation and will be subject to policy WATER 5 of the adopted Natural Resources and Waste Local Plan. This policy does not support development on previously undeveloped sites in a zone of rapid inundation. To summarise, there are insufficient other sustainability benefits to outweigh the flood risk, particularly as this is a greenfield site and on high quality agricultural land. This site should not be regarded as having passed the Exception Test.

Conclusions

Site 143 Aberford Road - site of Glenoit and Minerva Mills, Oulton passes the Exception Test, however site specific criteria should require a detailed flood risk assessment and require a sequential approach to be taken to the layout of the site so that the built development is in the least risky parts of the site.

Site 289 Main Street, Hunts Farm, Methley does not have a clear list of sustainability benefits that outweigh flood risk, therefore it is difficult to conclude that it has passed the Exception Test. However the site has a planning consent and a flood defence is programmed that will provide mitigation for flood risk. It appears that the site is a mixture of both brownfield and greenfield land. It is recommended that if the site is taken forward in the Site Allocations Plan then this must be conditional upon the completion of the flood defence AND adequate maintenance arrangements being in place for the defence in the long term. A flood risk assessment is required and a sequential approach must be taken to the layout of the site so that the built development is in the least risky parts of the site.

Site 498 Pottery Lane, Woodlesford is predominantly functional floodplain and does not pass the Exception Test.

Site 515 Main Street, former Bay Horse Public House, Methley provides re-use of a derelict brownfield site in a central location in the village and as such is considered to provide sustainability benefits that outweigh flood risk, as such it passes the Exception Test. Site specific criteria should require completion of the flood defence and adequate maintenance of the defence.

Site 5128 Main Street, Mickletown is a greenfield site and does not score well in the sustainability appraisal. There are insufficient sustainability benefits to the community to outweigh the flood risk. The sustainability of the site is improved by the planned flood defence that will provide mitigation for this site; however flood risk mitigation is not in itself a benefit that outweighs avoiding the risk. The site does not pass the Exception Test. The NPPF requires consideration of residual risk behind flood defences. This is covered by adopted Policy WATER 5 of the NRWLP which states that where there is currently no built development on land behind a defence then there will be a presumption against anything other than water compatible uses or essential infrastructure. It is recommended that the site does not proceed to allocation.

9. OUTER SOUTH EAST

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the Outer South East HMCA 4,600 dwellings are required (7% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

The standard approach for each HMCA is to assess the reasoning for not allocating sites in order to make sure that there are no sites that would be better for allocation than ones that have high flood risk. In the case of Outer South East there are no sites proposed that have high flood risk, so this exercise is not strictly necessary. Nevertheless, for completeness sites not being allocated are listed in Table 1 with the reasons for non-allocation. The most common reasons for not allocating are sprawl into the Green Belt, coalescence of settlement and isolation, with several sites "sieved out" at Issues and Options stage. The next most common suitability reasons for non-allocation include access problems and designation as Greenspace. Further suitability reasons include blight from HS2, tree cover, ecology and steep slopes. None were rejected because of lack of availability. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			out					SUM		3ai	3aii	3b	
3450	Land to the north of Station Road, Kippax/Great Preston	Not allocated as housing		326	12.4	1.2	28.63	29.83	32.8	29.16			
Greenfield site	separating Great Preston and Kippax. Housin	g on three sides and fields to no	rth. Develoր	oment of t	he site w	ould lead	l to comp	lete merg	ing of Kipp	ax and G	reat Prest	ton.	
1007	Selby Road (land south of), Garforth	Not allocated as housing		133	5.9	3.45	10.71	14.16	13.36	11.49			
Green Belt site to the site for a	. The site is in an isolated position within the access.	Green Belt and development wo	ould result in	n an island	of devel	opment ι	inrelated	to the exi	sting settle	ement. Th	nere is no	road fro	ntage
1149B	Park Lane / Doctor's Lane (land off), Allerton Bywater	Not allocated as housing		277	12.3	0.92	2.29	3.21					
containing agr	sues and Options stage contained an area of Gicultural fields and a small area of car park ha	dstanding. Could constitute rou	nding off of	the settle	ment wit	h defens	ble boun	daries. Ho	wever, co	ncern at t	he scale	of the sit	e (plus
	vould be required) in relation to the size of All tter sites for development elsewhere.	erton Bywater. As 1149A retaine	ed for PAS, o	determine	d not to a	allocate a	s no nee	d to increa	ise size of l	PAS large	r in this lo	ocation a	nd on
3106	Selby Road, Swillington	Not allocated as housing		1916	82.4	0.14	1.89	2.03	2	1.7			
	which relates poorly to Garforth and would re ast Leeds. Preventing the coalescence of settl rail route.			-	_						_		
3117	Selby Road, Garforth	Not allocated as housing		40	1.3	0.41	0.31	0.72	0.14				
	. The site is in an isolated position within the ess. A large portion of the site is covered with	•	ould result in	n an island	of devel	opment ι	inrelated	to the exi	ting settle	ment. The	ere is no	road fron	tage to
3096	King Edward Avenue, Allerton Bywater	Not allocated as housing		76	3.4	0.38	0	0.38	0.22				
an unusual boo	which relates poorly to the existing settleme undary that doesn't relate well to the existing Importance (SEGI) to the south of the site.	•				•		_				•	
3116	Pit Lane, Micklefield	Not allocated as housing		127	5.7	0.04	0.11	0.15	0.15	0.11			
	which relates poorly to settlement, only cont t won't be needed for a school expansion. Hig	•	high potent	ial for furt	her spra	wl. It is ac	djacent to	a school	and theref	ore at thi	s time ca	nnot stat	e with
352	Swillington Lane (land on west side of), Swillington	Not allocated as housing		24	0.9	0	0	0					

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
1004		N . II	out	65	2.2			SUM		3ai	3aii	3b	
1004	Kennet Lane (land to north of), Garforth	Not allocated as housing		65	3.2	0	0	0					
Site within exi	sting settlement. Southern half is allocated as	N1 greenspace and Local Natur	e Area on Ul	DP. Greens	space pro	vision ha	as been c	onsidered	across the	HMCA a	nd local p	referenc	e is to
retain as greei	· .						_	_			_		
1013	Goody Cross Lane (land to the south of), Little Preston	Not allocated as housing		100	1.2	0	0	0					
Green Belt site	e between Swillington and Little Preston. As su	bmitted the site has no access	to the adopt	ed highwa	y - the in	clusion c	f the con	nmercial u	ınit to the r	orth wo	uld provi	de access	. Gree
Belt site betw	een Swillington and Little Preston, would signif	icantly reduce the green belt g	ap.										
1044	Wakefield Road and Barrowby Lane, Garforth	Not allocated as housing		575	21.9	0	0	0					
Green Belt site	e. No longer identified as needed for a potentia	l extension of the town centre	which mear	ns less nee	d for a sit	e in this	location.	There hav	ve been suk	stantial	objection	s to	
development	due to access, traffic, and flooding issues. Also	important strategic purpose ir	keeping gap	between	settleme	nts open	. Major s	ite 1232B	to east of 0	Garforth	chosen o	n balance	as a
better site for	development than the combined sites to the v	vest/north of Garforth.											
1100	Wakefield Road - Clearview Farm, Garforth LS25	Not allocated as housing		47	3.6	0	0	0					
Green Relt site	e. There have been substantial objections to de	velonment due to access traf	fic and flood	ling issues	Also iman	ortant c	rategic n	urnoco in	kooning ga	n hotus	on cottlor	nents on	on On
			iic, aiiu iioou	iing issues.	AISO IIIID	ortant S	li alegic p	ui pose iii	Keeping ga	p betwe	en settiei	יום בוונט טעי	en. On
its own the sit	e would not relate well to the existing settlement than the combined sites to the west/north of Combin	ent form. The proposed HS2 ra											
its own the sit	e would not relate well to the existing settleme	ent form. The proposed HS2 ra											
its own the sit development 1165	the would not relate well to the existing settlement than the combined sites to the west/north of Combined Barwick Road (land north of), Garforth	ent form. The proposed HS2 ra Garforth. Not allocated as housing	il line runs to	the north	west. M	ajor site	1232B to	east of G	arforth cho	sen on b	alance as	a better	site fo
its own the sit development 1165 Green Belt site	te would not relate well to the existing settlement than the combined sites to the west/north of Garforth Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept	ent form. The proposed HS2 ra Sarforth. Not allocated as housing able impact on the Green Belt	il line runs to	the north 0 nrestricted	9.7	o ondeside	1232B to 0 guarding	east of G 0 the count	arforth cho	sen on b	alance as	a better	site fo
its own the sit development 1165 Green Belt site within the pro	than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the would have an unaccept oposed HS2 route which would have a significant	ent form. The proposed HS2 ra Sarforth. Not allocated as housing able impact on the Green Belt	il line runs to	the north 0 nrestricted	9.7	o ondeside	1232B to 0 guarding	east of G 0 the count	arforth cho	sen on b	alance as	a better	site fo
its own the sit development 1165 Green Belt site within the pro combined site	the would not relate well to the existing settlement than the combined sites to the west/north of Combined sites to the west/north of Combined Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant es to the east/north of Garforth.	ent form. The proposed HS2 ra Garforth. Not allocated as housing able impact on the Green Belt at impact on its deliverability. I	il line runs to	the north 0 nrestricted	9.7	o ondeside	1232B to 0 guarding	east of G 0 the count	arforth cho	sen on b	alance as	a better	site fo
its own the sit development 1165 Green Belt site within the pro	than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the west/north of than the combined sites to the would have an unaccept oposed HS2 route which would have a significant	ent form. The proposed HS2 ra Sarforth. Not allocated as housing able impact on the Green Belt	il line runs to	0 the north nrestricted 32B to eas	9.7 d sprawl at of Garfo	0 and safe	1232B to 0 guarding sen on ba	0 the count lance as a	arforth cho	sen on b	alance as	a better	site fo
its own the sit development 1165 Green Belt site within the pro combined site 1169	than the combined sites to the west/north of Combined sites to the west/north of Combined sites to the west/north of Combined sites to the west/north of Combined Road (land north of), Garforth e. The site in isolation would have an unaccept posed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt it impact on its deliverability. In the Not allocated as housing	il line runs to	0 the north 0 nrestricted 32B to eas	9.7 d sprawl at of Garfo	0 and safe	0 guarding sen on ba	0 the count lance as a	arforth cho ryside from better site	sen on b	alance as chment. T elopment	a better the site al than the	site for
its own the sit development 1165 Green Belt site within the pro combined site 1169 Green Belt site	than the combined sites to the west/north of C Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25 e. Whilst the site is well related to the existing sites.	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt impact on its deliverability. In the follocated as housing settlement pattern, it is subjected.	il line runs to in terms of u Major site 12	o the north 0 nrestricted 32B to eas 27 ng obligation	9.7 d sprawl at of Garfo	0 and saferorth chosen	0 guarding sen on ba 0 ortial rete	east of G 0 the count lance as a 0 ntion and	ryside from better site	encroad for deve	alance as hment. Telopment belt in as	he site al than the	site fo
its own the sit development 1165 Green Belt site within the pro combined site 1169 Green Belt site an adjacent pl	than the combined sites to the west/north of C Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25 e. Whilst the site is well related to the existing clanning permission. As it has not been possible	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt impact on its deliverability. In the follocated as housing settlement pattern, it is subject to secure the provision of the	il line runs to in terms of u Major site 12 t to a plannir	o the north 0 nrestricted 32B to eas 27 ng obligation	9.7 d sprawl at of Garfo	0 and saferorth chosen	0 guarding sen on ba 0 ortial rete	east of G 0 the count lance as a 0 ntion and	ryside from better site	encroad for deve	alance as hment. Telopment belt in as	he site al than the	site fo
its own the sit development 1165 Green Belt site within the pro combined site 1169 Green Belt site an adjacent pl secure the pro	than the combined sites to the west/north of C Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25 e. Whilst the site is well related to the existing alanning permission. As it has not been possible ovision of the tree belt. This CPO was won through the combined to the control of the tree belt.	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt impact on its deliverability. In the following settlement pattern, it is subject to secure the provision of the ugh an inquiry held in April 202	il line runs to in terms of u Major site 12 t to a plannir	o the north 0 nrestricted 32B to eas 27 ng obligation	9.7 d sprawl at of Garfo	0 and saferorth chosen	0 guarding sen on ba 0 ortial rete	east of G 0 the count lance as a 0 ntion and	ryside from better site	encroad for deve	alance as hment. Telopment belt in as	he site al than the	site fo
ts own the sit development 1165 Green Belt site within the pro combined site 1169 Green Belt site an adjacent pl secure the pro	than the combined sites to the west/north of C Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25 e. Whilst the site is well related to the existing clanning permission. As it has not been possible	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt impact on its deliverability. In the follocated as housing settlement pattern, it is subject to secure the provision of the	il line runs to in terms of u Major site 12 t to a plannir	o the north 0 nrestricted 32B to eas 27 ng obligatio ough volur	9.7 d sprawl at of Garfo 1 on requiritary mea	0 and safer orth chose 0 ing its parts or co	0 guarding sen on ba 0 ortial rete	east of G 0 the count lance as a 0 ntion and n a compu	ryside from better site	encroad for deve	alance as hment. Telopment belt in as	he site al than the	site fo
ts own the sit development 1165 Green Belt site within the pro combined site 1169 Green Belt site an adjacent pl secure the pro	Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25 e. Whilst the site is well related to the existing lanning permission. As it has not been possible ovision of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad than the company of the tree belt. This CPO was won throad the company of the tree belt. This CPO was won throad the company of the com	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt it impact on its deliverability. I Not allocated as housing settlement pattern, it is subject to secure the provision of the ugh an inquiry held in April 202 Not allocated as housing	il line runs to in terms of u Major site 12 t to a plannir tree belt thro	o the north 0 nrestricter 32B to eas 27 ng obligation bugh volur 124	9.7 d sprawl at of Garfo 1 on requir tary mea	0 and safegorth chose 0 ing its pains or co	0 guarding sen on ba ortial rete urt action	east of G 0 the count lance as a 0 ntion and n a compu 0	ryside from better site laying out	sen on be encroace for develor as a tree ase orde	alance as chment. T elopment belt in as r has bee	a better the site al than the ssociation n made t	site fo
its own the sit development 1165 Green Belt site within the procombined site 1169 Green Belt site an adjacent place secure the process of the	than the combined sites to the west/north of C Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25 e. Whilst the site is well related to the existing slanning permission. As it has not been possible ovision of the tree belt. This CPO was won through the site of the existing shaning permission. Honeysuckle Close (adjacent to), Micklefield (land to south of)	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt it impact on its deliverability. I Not allocated as housing settlement pattern, it is subject to secure the provision of the ugh an inquiry held in April 202 Not allocated as housing	il line runs to in terms of u Major site 12 t to a plannir tree belt thro	o the north 0 nrestricter 32B to eas 27 ng obligation bugh volur 124	9.7 d sprawl at of Garfo 1 on requir tary mea	0 and safegorth chose 0 ing its pains or co	0 guarding sen on ba ortial rete urt action	east of G 0 the count lance as a 0 ntion and n a compu 0	ryside from better site laying out	sen on be encroace for develor as a tree ase orde	alance as chment. T elopment belt in as r has bee	a better the site al than the ssociation n made t	site fo
its own the sit development 1165 Green Belt site within the procombined site 1169 Green Belt site an adjacent placecure the process and the pr	than the combined sites to the west/north of C Barwick Road (land north of), Garforth e. The site in isolation would have an unaccept oposed HS2 route which would have a significant to the east/north of Garforth. Hall Farm Road (paddock to the rear of), Micklefield LS25 e. Whilst the site is well related to the existing slanning permission. As it has not been possible ovision of the tree belt. This CPO was won through the site of the existing shaning permission. Honeysuckle Close (adjacent to), Micklefield (land to south of)	ent form. The proposed HS2 rate forth. Not allocated as housing able impact on the Green Belt it impact on its deliverability. I Not allocated as housing settlement pattern, it is subject to secure the provision of the ugh an inquiry held in April 202 Not allocated as housing	il line runs to in terms of u Major site 12 t to a plannir tree belt thro	o the north 0 nrestricter 32B to eas 27 ng obligation bugh volur 124	9.7 d sprawl at of Garfo 1 on requir tary mea	0 and safegorth chose 0 ing its pains or co	0 guarding sen on ba ortial rete urt action	east of G 0 the count lance as a 0 ntion and n a compu 0	ryside from better site laying out	sen on be encroace for develor as a tree ase orde	alance as chment. T elopment belt in as r has bee	a better the site al than the ssociation n made t	site fo

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			out					SUM		3ai	3aii	3b	
1226	Nanny Goat Lane (land north of) and adjacent to M1, Garforth LS25	Not allocated as housing		0	17.4	0	0	0					
Green Belt site.	The site in isolation would have an unaccept	table impact on the Green Belt	in terms of s	prawl and	safeguard	ding the	countrys	ide from e	encroachme	ent. The	site also l	ies withir	1 the
	oute which would have a significant impact of				_	_	-						
	tter site for development than the combined					_		-					
1232A	Stourton Grange Farm North, Selby Road - Ridge Road, Garforth	Not allocated as housing		3616	137.7	0	0	0					
Green Belt. Ver	y large site, has been split from former single	e site at Issues and Options into	1232A north	of railwa	y, and 123	32B sout	h of railv	vay. 1232I	3 incorpora	tes sites	1244 and	3110 an	d area
	ling build out rates in the plan period). North												
more impact or	n the green belt.	•											
1237	Astley Lane (land to the north and east	Not allocated as housing		137	6.2	0	0	0					T
	of), Swillington,												
Green Belt site	to the south of Swillington. Although the site	borders an industrial/trading	estate, the sit	te is poorly	/ connect	ed with	the resid	ential area	of Swilling	gton. Dev	/elopmen	t would e	extend
	to the south and could set a precedent for fu			•						,			
1269	Pit Lane and Roman Road (land	Not allocated as housing		621	27.7	0	0	0					
	between), Micklefield												
Green Belt site.	Isolated site, unrelated to the existing settle	ement of Micklefield. Developm	nent would se	t a preced	lent for u	nrestrict	ed spraw	l and cont	ribute to tl	he coales	cence of	Garforth	and
	hways concerns re poor accessibility.	·		•			•						
1270	Pit Lane and The Crescent (land	Not allocated as housing		333	14.8	0	0	0					
	between), Micklefield												
Green Belt site.	The site is adjacent to an existing quarry and	d slopes steeply because of this	. Developme	nt would r	not relate	well to t	he existi	ng settlen	nent form a	ind could	set a pre	cedent fo	or
	Belt sprawl. Development would be highly vis	• • •	•					J			•		
1276	Newfield Lane - land at Manor House	Not allocated as housing	T y	20	0.7	0	0	0					T
	Farm, Ledsham												
'Sieved out' site	e at Issues and Options. It would significantly	extend out from the settlemer	nt and not be	well prop	ortioned 1	to the ex	isting bo	undaries.	It would al	so be a la	arge incre	ase com	pared t
	ham which has minimal facilities and is not v						J				Ü		
1277	Claypit Lane, Hill Top Farm, Ledsham	Not allocated as housing	У	74	3.3	0	0	0					
'Sieved out' site	e at Issues and Options as not within the sett			me tree co	over farm	huildin	ac and di	vellings w	ith gardens	t woul	d extend	out from	tho
	not be well proportioned to the existing bou		i neid with 30	ille tree ti	Jvei, iaili	Dullulli	gs and ut	weilings w	itii garuens	. It woul	u exteriu	out nom	tile
1321	Moorleigh Drive, South of Pondfields	Not allocated as housing		13	0.3	0	0	0		1			$\overline{}$
	Drive, Kippax												
				_									
Designated as N	N1A allotment site on the UDP and local pref	erence is for retention. Develor	oment would	be set wit	hin the m	iddle of	the allot	ment area	, so could s	set a pred	cedent fo	r further	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
1366	Selby Road (land south of), Garforth ,	Not allocated as housing	out	38	1.1	0	0	SUM 0		3ai	3aii	3b	
	LS25 1			1		1		1		1			
	wnfield site located within the settlement b												
-	into the larger adjacent PAS site to the sout		not needed	in the plar	n period a	as part o	r access f	or 2132 (a	s 2132 pro	posed to	retain as	PAS, not	an
•	can't also allocate as PAS as not Green Belt.		1	122	107	Τ_0	Τ.	Τ.		1			
2032	Lotherton Way, Ash Lane, Garforth	Not allocated as housing		23	0.7	0	0	0					
Within the existi	ing settlement. Concerns over access and w	ithout use of adjacent site 2091	l (not to be a	located) t	nere is lit	tle scope	to impro	ove.					
2091	Aberford Road, Garforth LS25	Not allocated as housing		55	1.7	0	0	0					
Within existing s	settlement. Currently in use as playing pitch	es and local preference for thei	r retention.			I.			l .	-1	· I	l .	ı
2156	North of Lotherton Way, Hawks Nest	Not allocated as housing		954	36.3	0	0	0					
	Wood (west off), Garforth				33.3								
Green Belt site.	The proposed HS2 rail route runs through the	ne northern part of the site. Hig	hway concer	ns re local	network	, and nar	row railv	vav bridge	for access	. Ecology	concerns	s. Major s	site
	f Garforth chosen on balance as a better site		•					- , 0-				, .	
2157A	Ridge Road, East of	Not allocated as housing		631	28.1	0	0	0					
Green Belt site t	hat has a long road frontage but would sign	ificantly extend Micklefield to t	he west and	north wit	nout stro	ng defen	sible bor	ındaries to	nrevent fi	ırther sn	rawl into	the Gree	n Relt
	erforth and Micklefield. 1232B is a better site					_		induries to	prevenen	artiici op		the G ree	in Den
2157B	Ridge Road, East of	Not allocated as housing	Ĭ	2383	105.9	0	0	0					
Green Belt site v	which is disproportionate and not well relate	ed to the settlement of Micklefi	eld It would	result in a	substant	tial incur	sion into	Green Bel	t and signif	ficantly r	educe the	gan het	ween
	Garforth. The proposed HS2 rail route runs								_	-			
coalescence.		, , , , , , , , , , , , , , , , , , , ,							,	0	,		
3100A	Whitehouse Lane, Swillington	Not allocated as housing		70	1.9	0	0	0					
Within the Gree	n Belt. Very steep gradient prohibiting deve	lopment and does not relate w	ell to the exis	ting settle	ment								
pattern.	John vo. / croop gradient promoting deve		o to t o										
3101	Preston Lane, Great Preston	Not allocated as housing		628	19.5	0	0	0					
	· ·	<u> </u>	houndary ar	nd if deve	oned w	nuld set :	nrecede	nt for fur	ther snraw	l Develo	nment w	ould not	relate
Green Belt large	is site to the south west of Great Preston. In			ia, ii acvei	opca, w	oulu set t	picceac	inc ioi iai	ciici spiawi	i. Develo	pincinc w	Jaia not	Clute
_	site to the south west of Great Preston. Thing settlement pattern and cuts across seve	_	•										
_	ing settlement pattern and cuts across seve	ral fields. It also contains matur	•	48	1.5	0	0	0					
well to the existi 3102	ing settlement pattern and cuts across seve Woodlands View, Kippax	ral fields. It also contains matur Not allocated as housing	re trees.	48	1.5	0		0	m and coul	ld set a n	recedent	for furth	ler.
well to the existi 3102 Green Belt site t	ing settlement pattern and cuts across seve Woodlands View, Kippax to the south of Kippax. Sloping site. No exist	ral fields. It also contains matur Not allocated as housing	re trees.						m and cou	ld set a p	recedent	for furth	er
well to the existi 3102	ing settlement pattern and cuts across seve Woodlands View, Kippax to the south of Kippax. Sloping site. No exist	ral fields. It also contains matur Not allocated as housing	re trees.						m and cou	ld set a p	recedent	for furth	er

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			out					SUM		3ai	3aii	3b	
3104	Sandgate Rise, Kippax	Not allocated as housing		147	5.6	0	0	0					
Green Belt site	. The site has no existing defensible boun	dary so development would lead to	o a high risk o	of further s	prawl. De	evelopme	ent would	d be unrel	ated to the	existing	settleme	nt form.	Access
ssues, limited	road frontage.				•	•			•		_		
3105	Sandgate Drive, Kippax	Not allocated as housing		55	2.1	0	0	0					
Allotment N1a	site so is not considered suitable for deve	lopment. The site boundary is also	not rational	as contain	s existing	g dwelling	gs and m	ay be an a	nomaly.				
3107	Selby Road (N), Garforth	Not allocated as housing		58	2.2	0	0	0					
Green Belt site	. The site is in an isolated position within	the Green Belt, unrelated to the ex	isting settler	nent of Ga	rforth. D	evelopme	ent would	d set a pre	cedent for	further i	unrestrict	ed spraw	ıl. Ther
	tage to the site for access. A large portion	· · · · · · · · · · · · · · · · · · ·	J			•		•				•	
3108	Selby Road (S), Garforth	Not allocated as housing		18	0.6	0	0	0					
Green Belt site	. The site is in an isolated position within	the Green Belt, unrelated to the ex	isting settler	nent of Ga	rforth. D	evelopme	ent would	d set a pre	cedent for	further i	unrestrict	ed spraw	l. Ther
s no road fron	tage to the site for access. It is also covere	ed with dense trees.			•	•			•		_		
3109A	Selby Road/Leeds Road, Kippax	Not allocated as housing		140	11.3	0	0	0					
Green Belt site	contained on the west and eastern boun	daries but which would create sign	ificant encro	achment a	nd would	lead to	further p	ressure fo	r release o	f land to	the north	and sou	th.
Highways cond	erns over access. Local preference that or		n Belt release	than this									
3109B	Selby Road/Leeds Road, Kippax	Not allocated as housing		1721	65.6	0	0	0					
Large Green Be	elt site that if developed would lead to co	nplete coalescence of Garforth and	d Kippax, con	trary to or	ne of the	key funct	ions of G	reen Belt	•				
3112	Wakefield Road, Garforth	Not allocated as housing		243	9.3	0	0	0					
						ortant ct	rategic p	urpose in	keening ga	n hetwe	an cattlar	nonts on	
Green Belt site	. There have been substantial objections	o development due to access, traf	fic, and flood	ing issues.	Also imp	on tant st			אל לווולסטא	POCLARC	en settiei	nents op	en. On
	. There have been substantial objections to would not relate well to the existing sett			_	-			-		-		-	
ts own the site	e would not relate well to the existing sett			rth choser	-			-		-		-	
ts own the site west/north of	e would not relate well to the existing sett			_	-			-		-		-	
ts own the site west/north of 3113 Green Belt site	e would not relate well to the existing sett Garforth. Barrowby Lane, Garforth There have been substantial objections	Not allocated as housing to development due to access, traf	east of Garfo	18 ling issues.	0.6 Also imp	oortant st	0 rategic p	o for deve	lopment th	p betwe	ombined en settler	sites to the	ne en. On
its own the site west/north of 3113 Green Belt site its own the site	e would not relate well to the existing sett Garforth. Barrowby Lane, Garforth There have been substantial objections to the existing sett	Not allocated as housing to development due to access, traflement form. The proposed HS2 ra	east of Garfo	18 ling issues.	0.6 Also implicated and high	oortant st	0 rategic p	o for deve	lopment th	p betwe	ombined en settler	sites to the	ne en. On
ts own the site west/north of 3113 Green Belt site its own the site east of Garfort	e would not relate well to the existing sett Garforth. Barrowby Lane, Garforth There have been substantial objections are would not relate well to the existing sett h chosen on balance as a better site for definition of the existing sett h.	Not allocated as housing to development due to access, traflement form. The proposed HS2 raevelopment than the combined sit	east of Garfo	18 ing issues. the north	0.6 Also imple and high	0 oortant st nways co	0 rategic p	0 urpose in garding a	lopment th	p betwe	ombined en settler	sites to the	ne en. On
ts own the site west/north of 3113 Green Belt site ts own the site east of Garfort 3115	e would not relate well to the existing sett Garforth. Barrowby Lane, Garforth There have been substantial objections in the would not relate well to the existing sett in chosen on balance as a better site for definition.	Not allocated as housing to development due to access, trafflement form. The proposed HS2 revelopment than the combined sit Not allocated as housing	east of Garfo fic, and flood all line runs to es to the wes	18 ling issues. the north t/north of 68	0.6 Also implicated and high Garforth 2.6	oortant st	0 rategic p	o o o o o o o o o o o o o o o o o o o	keeping ga	p betwe	en settler	ments op	en. On 2B to
ts own the site west/north of 3113 Green Belt site ts own the site east of Garfort 3115 Green Belt site	e would not relate well to the existing sett Garforth. Barrowby Lane, Garforth There have been substantial objections as would not relate well to the existing sett h chosen on balance as a better site for deligible New Hold, Garforth Site is isolated and unrelated to the existing sett the chosen on balance as a better site for deligible New Hold, Garforth	Not allocated as housing to development due to access, trafflement form. The proposed HS2 revelopment than the combined sit Not allocated as housing settlement, with no road access.	fic, and flood ail line runs to es to the wes	18 ling issues. the north t/north of 68 ccessibility	0.6 Also implicated and high Garforth 2.6 /. The site	oportant st nways con 0 0	0 rategic p ncerns re 0 s access	o o o o o o o o o o o o o o o o o o o	keeping gaccess and a	p betwe ccessibil	en settler ity. Major	ments op	en. On 2B to
its own the site west/north of 3113 Green Belt site its own the site east of Garfort 3115 Green Belt site no existing defined to the site of the sit	e would not relate well to the existing sett Garforth. Barrowby Lane, Garforth There have been substantial objections as would not relate well to the existing sett h chosen on balance as a better site for description. New Hold, Garforth Site is isolated and unrelated to the existensible boundaries. The proposed HS2 rai	Not allocated as housing to development due to access, trafflement form. The proposed HS2 revelopment than the combined sit Not allocated as housing settlement, with no road access.	fic, and flood ail line runs to es to the wes	18 ling issues. the north t/north of 68 ccessibility	0.6 Also implicated and high Garforth 2.6 /. The site	oportant st nways con 0 0	0 rategic p ncerns re 0 s access	o o o o o o o o o o o o o o o o o o o	keeping gaccess and a	p betwe ccessibil	en settler ity. Major	ments op	en. On 2B to
its own the site west/north of 3113 Green Belt site its own the site east of Garfort 3115 Green Belt site no existing def	e would not relate well to the existing sett Garforth. Barrowby Lane, Garforth There have been substantial objections as would not relate well to the existing sett h chosen on balance as a better site for deligible New Hold, Garforth Site is isolated and unrelated to the existing sett the chosen on balance as a better site for deligible New Hold, Garforth	Not allocated as housing to development due to access, trafflement form. The proposed HS2 revelopment than the combined sit Not allocated as housing settlement, with no road access.	fic, and flood ail line runs to es to the wes	18 ling issues. the north t/north of 68 ccessibility	0.6 Also implicated and high Garforth 2.6 /. The site	oportant st nways con 0 0	0 rategic p ncerns re 0 s access	o o o o o o o o o o o o o o o o o o o	keeping gaccess and a	p betwe ccessibil	en settler ity. Major	ments op	en. On 2B to

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
			out					SUM		3ai	3aii	3b	
321	Berry Lane, Great Preston	Not allocated as housing		84	3.2	0	0	0					
Green Belt site	e in the centre of Great Preston consisting	of fields and wrapping round a cric	ket ground /	pitch to th	ne north	and furth	er fields	to the sou	th. It has s	trong lin	ks to the	settlemer	nt,
ordered on tl	hree sites by housing. However, given the I	location so close to Allerton Bywat	er developm	ent would	reduce t	he separ	ation bet	ween the	two settle	ments wi	th concer	ns over p	otent
or coalescenc									•		•		
3441	Land at Hall Lane Ledston	Not allocated as housing	У	87	3.8	0	0	0					
Field bounded	by trees and a tree belt to the east. 'Sieve	d out' site at Issues and Options. T	he site does	have defer	nsible bo	undaries	but wou	ld significa	intly exten	d out fro	m the set	tlement a	nd no
e well propor	rtioned to the existing boundaries. It would	d also be a large increase compared	to the size	of Ledston	which ha	as minim	al facilitie	es and is n	ot within t	he settle	ment hier	archy.	
3463	Land North of Brigshaw High School,	Not allocated as housing		125	4.8	0	0	0					
	Allerton Bywater												
reen Belt site	e. Development would lead to the coalesce	ence of Great Preston and Allerton	Bywater. The	ere is only	a small e	xisting ga	ap separa	ting the s	ettlements	so the re	etention o	of this site	e is
mportant.			1						-				
1200A	Newtown Farm, Micklefield	Not allocated as housing		28	1	0	0	0					
	and the second s		n the access	road bevo	nd. No ro	oad front	age and a	access only	y through f	field to th	e south.	Notwiths	ihnet
o the west th	ne site boundary is a natural limestone crag	g which drops down a few meters to	o the access										tariui
	ne site boundary is a natural limestone crag e is within the 'boundary' of the A1M and so	•		-	would g	reatly im	pact on t	he Green	-			on top of	
hat it the site		o sprawl would be contained, deve	lopment on s	site 4200A	_	-			Belt due to	its situa	tion high	-	the
hat it the site crag, compare	e is within the 'boundary' of the A1M and so	o sprawl would be contained, deve onsideration needs to be given to w	lopment on s	site 4200A	_	-			Belt due to	its situa	tion high	-	the
that it the site crag, compare 4250	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Co	o sprawl would be contained, deve onsideration needs to be given to wax Not allocated as housing	lopment on s hether ongo	site 4200A bing agricul 100	tural use	would b	e possibl	e on 4200	Belt due to	its situa	tion high	-	the
that it the site crag, compare 4250	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Co Gibson Lane/Sandygate Terrace, Kippa	o sprawl would be contained, deve ensideration needs to be given to w ex Not allocated as housing lopment. The site boundary is also	lopment on s hether ongo	site 4200A bing agricul 100	tural use	would b	e possibl	e on 4200	Belt due to	its situa	tion high	-	the
that it the site crag, compare 1250 Allotment N1a	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Co Gibson Lane/Sandygate Terrace, Kippa a site so is not considered suitable for deve Land Adjacent Barrowby Lodge, Garfor	o sprawl would be contained, dever the special	lopment on s rhether ongo not rational	site 4200A bing agricul 100 and appea	1.5 ars to be	e would b 0 an anom	oe possible 0 aly.	e on 4200 0	Belt due to A if 4200B	its situa restricts	tion high farm veh	icle acces	the s.
that it the site crag, compare 1250 Allotment N1a 1258 Green Belt site	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Co Gibson Lane/Sandygate Terrace, Kippa a site so is not considered suitable for deve	o sprawl would be contained, dever consideration needs to be given to wax. Not allocated as housing lopment. The site boundary is also rth. Not allocated as housing sing settlement, with significant income.	lopment on s rhether ongo not rational	site 4200A bing agricul 100 and appea	1.5 ars to be	e would b 0 an anom	oe possible 0 aly.	e on 4200 0	Belt due to A if 4200B	its situa restricts	tion high farm veh	icle acces	the s.
that it the site crag, compare 1250 Allotment N1a 1258 Green Belt site	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Co Gibson Lane/Sandygate Terrace, Kippa a site so is not considered suitable for deve Land Adjacent Barrowby Lodge, Garfor e. Site is isolated and unrelated to the exist	o sprawl would be contained, dever consideration needs to be given to wax. Not allocated as housing lopment. The site boundary is also rth. Not allocated as housing sing settlement, with significant income.	lopment on s rhether ongo not rational	site 4200A bing agricul 100 and appea	1.5 ars to be	e would b 0 an anom	oe possible 0 aly.	e on 4200 0	Belt due to A if 4200B	its situa restricts	tion high farm veh	icle acces	the s.
hat it the site rag, compare 250 Allotment N1a 258 Green Belt site levelopment t	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Considered surrounding properties and 420B. Considered surrounding properties	o sprawl would be contained, dever the special	lopment on so whether ongo not rational ursion into the	site 4200A bing agricul 100 and appea 0 he Green E	1.5 ars to be 14.4 Belt. Major 2.6	e would be an anom 0 or site 12	e possible of the possible of	e on 4200 0 0 ast of Garf	Belt due to A if 4200B	en on bala	tion high farm veh	better sit	the s. e for
hat it the site crag, compare 1250 Allotment N1a 1258 Green Belt site development to 5002 The site is not	e is within the 'boundary' of the A1M and so and to surrounding properties and 4200B. Considered suitable for development is a site so is not considered suitable for development is included and unrelated to the exist than the combined sites to the west/north Green lane, Kippax well connected to the built up area and or	o sprawl would be contained, development on the site boundary is also rith. Not allocated as housing settlement, with significant incomposition of Garforth. Not allocated as housing of Garforth. Not allocated as housing of Sarforth. Not allocated as housing only borders it on one side. The development in the side of the side	lopment on so whether ongo not rational ursion into the	site 4200A bing agricul 100 and appea 0 he Green E	1.5 ars to be 14.4 Belt. Major 2.6	e would be an anom 0 or site 12	e possible of the possible of	e on 4200 0 0 ast of Garf	Belt due to A if 4200B	en on bala	tion high farm veh	better sit	the s. e for
hat it the site crag, compare 1250 Allotment N1a 1258 Green Belt site development to 5002 The site is not	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Considered surrounding properties and 420B. Considered surrounding properties	o sprawl would be contained, development on the site boundary is also rith. Not allocated as housing settlement, with significant incomposition of Garforth. Not allocated as housing of Garforth. Not allocated as housing of Sarforth. Not allocated as housing only borders it on one side. The development in the side of the side	lopment on so whether ongo not rational ursion into the	site 4200A bing agricul 100 and appea 0 he Green E	1.5 ars to be 14.4 Belt. Major 2.6	e would be an anom 0 or site 12	e possible of the possible of	e on 4200 0 0 ast of Garf	Belt due to A if 4200B	en on bala	tion high farm veh	better sit	the s. e for
hat it the site rag, compare 250 Allotment N1a 258 Green Belt site levelopment to 5002 The site is not urther develo	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered suitable for development pressure on adjacent fields. The site of the surrounding properties and or properties and or properties and or properties and or properties and or properties and or properties and or properties and adjacent fields. The site of the surrounding properties and 4200B. Considered surrounding properties and 42	o sprawl would be contained, dever the spiral would be contained, dever the spiral way. Not allocated as housing allopment. The site boundary is also with the site boundary is also with the site boundary is also with the site boundary is also with the site boundary is also with the site boundary is also with the site boundary is also with the site boundary is also so site boundary is also with the s	lopment on some the control of the c	site 4200A bing agricul 100 and appea 0 he Green E 69 this site wo	1.5 ars to be 14.4 Belt. Major 2.6 build not or	e would be a would be	e possible of the possible of	e on 4200 0 0 ast of Garf 0 ng off and 0	Belt due to A if 4200B Forth chose would lead	en on bala	ance as a	better sit	the s. e for
hat it the site rag, compare 250 Allotment N1a 258 Green Belt site levelopment 15002 The site is not urther development 25012 Green Belt site 35012	e is within the 'boundary' of the A1M and so ed to surrounding properties and 4200B. Council Gibson Lane/Sandygate Terrace, Kippa a site so is not considered suitable for deve Land Adjacent Barrowby Lodge, Garfore. Site is isolated and unrelated to the exist than the combined sites to the west/north Green lane, Kippax well connected to the built up area and or opment pressure on adjacent fields. The site Fairview Farm , Wakefield Road e. There have been substantial objections to	o sprawl would be contained, dever the special contained as a specia	not rational ursion into the company of the company	site 4200A bing agricul 100 and appea 0 he Green E 69 this site wo	1.5 ars to be 14.4 Belt. Major 2.6 Duld not of the control of the	would be an anom 0 0 or site 12 0 constitut	e possible of the possible of	e on 4200 0 0 ast of Garf 0 ng off and 0 urpose in	Belt due to A if 4200B Forth chose would lead keeping ga	en on bala	ance as a	better sit	e for ntial f
hat it the site rag, compare 250 Illotment N1a 258 Green Belt site levelopment 1002 The site is not urther develo 012 Green Belt site is sown the site is own	e is within the 'boundary' of the A1M and so and to surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered suitable for development is solated and unrelated to the exist than the combined sites to the west/north and Green lane, Kippax is well connected to the built up area and or oppment pressure on adjacent fields. The site is a surrounding properties and or properties and or properties and or the surrounding properties and 4200B. Considered suitable for development is surrounded and unrelated to the existing settles and 4200B. Considered suitable for development is surrounded and unrelated to the existing settles and 4200B. Considered suitable for development is surrounded and unrelated to the exist for development is surrou	o sprawl would be contained, dever the special contained as a specia	not rational ursion into the company of the company	site 4200A bing agricul 100 and appea 0 he Green E 69 this site wo	1.5 ars to be 14.4 Belt. Major 2.6 Duld not of the control of the	would be an anom 0 0 or site 12 0 constitut	e possible of the possible of	e on 4200 0 0 ast of Garf 0 ng off and 0 urpose in	Belt due to A if 4200B Forth chose would lead keeping ga	en on bala	ance as a	better sit	e for
hat it the site rag, compare 250 Illotment N1a 258 Green Belt site evelopment 1 002 The site is not urther develo 012 Green Belt site is sown the site vest/north of	e is within the 'boundary' of the A1M and so and to surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered suitable for development is solated and unrelated to the exist than the combined sites to the west/north and Green lane, Kippax is well connected to the built up area and or oppment pressure on adjacent fields. The site is a surrounding properties and or properties and or properties and or the surrounding properties and 4200B. Considered suitable for development is surrounded and unrelated to the existing settles and 4200B. Considered suitable for development is surrounded and unrelated to the existing settles and 4200B. Considered suitable for development is surrounded and unrelated to the exist for development is surrou	o sprawl would be contained, dever the special contained as a specia	not rational ursion into the company of the company	site 4200A bing agricul 100 and appea 0 he Green E 69 this site wo	1.5 ars to be 14.4 Belt. Major 2.6 Duld not of the control of the	would be an anom 0 0 or site 12 0 constitut	e possible of the possible of	e on 4200 0 0 ast of Garf 0 ng off and 0 urpose in	Belt due to A if 4200B Forth chose would lead keeping ga	en on bala	ance as a	better sit	e for
hat it the site rag, compare 250 Allotment N1a 258 Green Belt site levelopment 1002 The site is not urther development 25 Green Belt site is sown the site west/north of FSM021	e is within the 'boundary' of the A1M and so the dot of surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered suitable for deverside a site so is not considered suitable for deverside and Adjacent Barrowby Lodge, Garforder. Site is isolated and unrelated to the exist than the combined sites to the west/north and Green lane, Kippax and well connected to the built up area and or opport pressure on adjacent fields. The site is Fairview Farm, Wakefield Road e. There have been substantial objections to the would not relate well to the existing setting for the considered properties. Land Off Wakefield Road, Garforth	o sprawl would be contained, dever the sprawl would be contained, dever the sprawl would be contained, dever the sprawl wax. Not allocated as housing string settlement, with significant incompositions of Garforth. Not allocated as housing ship borders it on one side. The dever is also sloping and undulating. Not allocated as housing so development due to access, traff lement form. Major site 1232B to express the sprawl was also sloping and undulating. Not allocated for mixed use	not rational ursion into ti	site 4200A bing agricul 100 and appea 0 he Green E 69 this site wo 0 ling issues. rth chosen	1.5 ars to be 14.4 Belt. Majo 2.6 buld not of the policy on balan	e would be an anom 0 or site 12 0 constitut	e possible of the possible of	e on 4200 0 0 ast of Gard 0 ng off and 0 urpose in e for deve	Belt due to A if 4200B Forth chose would lead keeping ga	en on bala	ance as a	better sit	e for
hat it the site crag, compare 1250 Allotment N1a 1258 Green Belt site development 15002 The site is not curther development 25012 Green Belt site is own the site west/north of CFSM021	e is within the 'boundary' of the A1M and so and to surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered surrounding properties and 4200B. Considered suitable for development as it is solated and unrelated to the exist than the combined sites to the west/north and Green lane, Kippax are well connected to the built up area and or oppment pressure on adjacent fields. The site and the properties of the substantial objections to the would not relate well to the existing setting for the surrounding setting sett	o sprawl would be contained, dever the sprawl would be contained, dever the sprawl would be contained, dever the sprawl wax. Not allocated as housing string settlement, with significant incompositions of Garforth. Not allocated as housing ship borders it on one side. The dever is also sloping and undulating. Not allocated as housing so development due to access, traff lement form. Major site 1232B to express the sprawl was also sloping and undulating. Not allocated for mixed use	not rational ursion into ti	site 4200A bing agricul 100 and appea 0 he Green E 69 this site wo 0 ling issues. rth chosen	1.5 ars to be 14.4 Belt. Majo 2.6 buld not of the policy on balan	e would be an anom 0 or site 12 0 constitut	e possible of the possible of	e on 4200 0 0 ast of Gard 0 ng off and 0 urpose in e for deve	Belt due to A if 4200B Forth chose would lead keeping ga	en on bala	ance as a	better sit	e for ntial for

Sites contributing to meeting needs

Sites with low flood risk - zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the Outer South East HMCA are within flood zone 1. In total these sites can deliver 3,409 dwellings of the 4,600 dwellings needed according to the Core Strategy. This provides the basis for the sequential test, to explore the whether development on land of higher flood risk may be justified for allocation as insufficient housing land is available in the HMCA on land of lower flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of I	and withir	the floo		Juli	100	
3303683	New Hold Est Garforth Plot 3-5	Identified employment (UDP)		0.6	0	0	0					T
3303689	New Hold Est Garforth Plot 9	Identified employment (UDP)		0.2	0	0	0					
3303691	New Hold Est Garforth Plot 17	Identified employment (UDP)		0.3	0	0	0					
3305010	Proctors Site New Hold Garforth	Identified employment (UDP)		1.1	0	0	0					
3305013	Exstg Works At Proctors Site New Hold Garforth	Identified employment (UDP)		0.2	0	0	0					
3305014	Ash Lane Procter Bros Site	Identified employment (UDP)		0.4	0	0	0					
3305670	Peckfield Business Park Micklefield	Identified employment (UDP)		7.3	0	0	0					
3305674	Unit3 Peckfield Business Park Micklefield	Identified employment (UDP)		1.5	0	0	0					
3305990	6A & 7 Astley Way Swillington	Identified employment (permitted)		0.7	0	0	0					
3306220	Ph2 Hawks Park North Newhold Aberford Road Garforth	Identified employment (permitted)		16.6	0	0	0					
3306221	Ph1a Offices Hawks Park North Newhold Aberford Road Garforth	Identified employment (permitted)		3.8	0	0	0					
3306222	Ph1b Offices Hawks Park North Newhold Aberford Road Garforth	Identified employment (permitted)		0.3	0	0	0					
3306223	Ph1 Warehouse Hawks Park North Newhold Aberford Road Garforth	Identified employment (permitted)		7.2	0	0	0					
3306260	Former Colliery Offices Site Park Lane Allerton Bywater Wf10	Identified employment (permitted)		1.8	0	0	0					
3100B	Whitehouse Lane, Great Preston	Housing allocation	40	1.2	0.08	0.56	0.64	1.55	0.27			
1232B	Stourton Grange Farm South, Selby Road - Ridge Road, Garforth	Housing allocation	2314	132.9	0	0	0					
820	Micklefield (south of)	Identified housing (UDP)	150	5.2	0	0	0					
1176	Pit Lane (land to south of), Micklefield LS25	Housing allocation	79	4.3	0	0	0					
819	Queen Street, (a.k.a land south of Leeds Road), Allerton Bywater	Identified housing (UDP)	114	4.1	0	0	0					
1175A	Brigshaw Lane (land to east of), Kippax	Housing allocation	76	3	0	0	0					
823	Selby Road, Garforth	Identified housing (UDP)	68	3	0	0	0					
1 35 7	Ninevah Lane, Allerton Bywater	Housing allocation	57	2.9	0	0	0					1

22

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR	SFR	SFR 3b	RI
					Propo	rtion of	SUIVI and withi	h the floo	3ai d zone	3aii	30	
2040	Bullerthorpe Lane (Temple Point), Colton	Identified housing (permitted)	69	2.6	0	0	0					T
298	Queen Street - Hollinshurst Depot, Allerton Bywater	Identified housing (permitted)	76	2.1	0	0	0					
4200B	Newtown Farm, Micklefield	Housing allocation	42	1.6	0	0	0					
3109C	Selby Road/Leeds Road, Kippax	Housing allocation	40	1.5	0	0	0					
822	Barrowby Lane, Garforth	Identified housing (UDP)	33	1.1	0	0	0					
827	Carlton View, Allerton Bywater	Housing allocation	25	0.9	0	0	0					
1174	Micklefield Railway Station Car Park (land to north of), Micklefield, LS25	Housing allocation	18	0.7	0	0	0					
836	Barleyhill Road, Garforth	Identified housing (permitted)	30	0.7	0	0	0					
265	Ash Tree Primary School, Kippax	Housing allocation	22	0.5	0	0	0					
825	Manor Farm buildings, Micklefield	Identified housing (UDP)	14	0.5	0	0	0					
5013	Land at 25 - 29 high Street, Kippax	Housing allocation	16	0.4	0	0	0					
3352	51 Westfield Lane Kippax	Identified housing (permitted)	6	0.4	0	0	0					
4083	Grange Court, Garforth	Identified housing (permitted)	58	0.4	0	0	0					
3351	2 Brigshaw Lane, Allerton Bywater	Identified housing (permitted)	8	0.3	0	0	0					
5193	Land Adjacent To West Court, Park Lane, Allerton Bywater, Castleford, WF10 2AJ	Identified housing (permitted)	5	0.3	0	0	0					
4196	Royal Oak, Cross Hills, Kippax	Identified housing (permitted)	11	0.2	0	0	0					
HLA3300450	Church Lane Swillington	Identified housing (permitted)	14	0.2	0	0	0					
HLA3306660	Queens Court, Queen St Allerton Bywater	Identified housing (permitted)	9	0.2	0	0	0					
HLA3306630	Beech Grove Avenue Garforth	Identified housing (permitted)	9	0.1	0	0	0					
HLA3306670	Land Off Birch Grove, Kippax, Leeds	Identified housing (permitted)	6	0.1	0	0	0					
			3409									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the Outer South East HMCA 3,409 dwellings can be achieved on sites within zone 1 flood risk, leaving 1,191 dwellings to be found from the 4,600 target.

Of the 4 further sequential stages agreed in the methodology for the sequential test, Outer South East has only three housing sites for consideration. These all fall within the category of sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3) but where the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc. This category of site is sequentially preferable to sites with meaningful amounts of Flood Zone 2 land. The sites in question have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. The sites are listed in Table 3 below, which provide a total capacity of 671 dwellings. Deducting these from the 1,191 dwellings means there remains a shortfall of 520 dwellings against the 4,600 target. The Publication Plan proposes to identify and allocate sites for housing with a shortfall of 520 dwellings in the Outer South East HMCA. So no housing sites of high flood risk have to be tested.

There is one employment sites with substantial proportion of land in flood zone 3ai. The sequential test for employment sites is applied over the whole district because there are no employment land requirements set for individual HMCAS or other sub-areas of Leeds. Also, employment uses are regarded as "less vulnerable" so would be preferable to housing use

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Proport	ion of site	within flood	d zone				
1118	Church Lane and Manor Farm (existing phase 3 housing allocations), Micklefield	Identified housing (UDP)	400	14.9	0.39	5.84	6.23	6.25	5.85			
818	Station Road, Allerton Bywater	Identified housing (UDP)	222	21.2	0	5.66	5.66	0.01				
310	Barnsdale Road, Allerton Bywater	Housing allocation	49	1.8	0.01	2.1	2.11					
			671									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
No sites qualify												

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3306161	Residual Site Station Road Allerton Bywater Wf10	Identified employment (permitted)		1.5	0	18.5	18.5	0.29	18.5			
Site 3306161 ha	d no recorded flood risk for zones 2, 3ai or	3aii in the SFRA, so it is assumed	that all of	the EA z	one 3 flood	risk is pla	ced in zone	3ai rather	than 3aii.			

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
No sites qualify												

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

As there are no housing sites proposed with land in flood risk zone 3 (listed in Tables 5 and 6 above) there is no need for any sites to be subject to the Exception Test in the Outer South East HMCA.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

10. OUTER SOUTH WEST

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan.

Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the Outer South West HMCA 7,200 dwellings are required (11% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

The standard approach for each HMCA is to assess the reasoning for not allocating sites in order to make sure that there are no sites that would be better for allocation than ones that have high flood risk. In the case of Outer South East there are no sites proposed that have high flood risk, so this exercise is not strictly necessary. Nevertheless, for completeness sites not being allocated are listed in Table 1 with the reasons for non-allocation. In Outer South West HMCA there are many sites with a wide range of reasons. The most common reason for not allocating is sprawl into the Green Belt. Coalescence of settlement was another very common reason for not allocating sites in the Green Belt. The next most common suitability reasons for non-allocation include access problems, isolation or disconnection from the Settlement Hierarchy. Further suitability reasons include location next to incompatible uses, tree cover or current use as Greenspace. Also some sites were found not to be available, because some sites were in active use (for employment and shops) or were designated as Natural Resources and Waste sites or reserved for school use. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
126	Valley Mills, Valley Road, Morley LS27 8AA	Not allocated as housing		116	3.9	0	0	0					
	in area, accessible to Morley town centre. C e highway. Highways concerned about very		ounded by	steep hil	lside to t	he south a	nd railwa	y to the no	rth. Acce	ss is ove	r short, na	rrow bridge	on e
137B	Britannia Road, Morley	Not allocated as housing		87	2.8	0	0	0					
Site B has employ	ment uses to 3 sides including an access roa	ad through from the existing em	ployment	uses. Th	e preferr	ed use is e	mployme	nt.					
148	Thorpe-on-the-Lane, Thorpe	Not allocated as housing		54	3.1	0	0	0					
Site is unused land	d, with evidence of historic use - hardstandi	ng etc.										•	
171	Elwell Street (land off) - Thorpe	Not allocated as housing	у	23	0.7	0	0	0					
not within settlen	nent hierarchy			•	•	•	•	•		•	•	•	
173	Main Street (58) - football ground rear of, East Ardsley	Not allocated as housing		29	1.1	0	0	0					
	o existing defensible south eastern bounda on, page 37, question G8. Highways concern	• •		•		is an N6 pr	otected p	laying pitc	h designa	ation on	the existin	g UDP. See	also
304	Park Farm Industrial Estate, Westland Road, LS11	Not allocated as housing		29	0.8	0	0	0					
Existing employm	ent site within larger employment area. Em	ployment considered the most	appropria	te use. H	ighways	concerns re	egarding p	oor acces	sibility of	site.		•	
309	Thorpe Hall, Middleton Lane, Thorpe	Not allocated as housing		70	4.2	0	0	0					
	te/part existing UDP employment allocation hich is paramount to any scheme. A limited	•						•				the listed	•
314	Haigh Moor Road - Boyle Hall, WA	Not allocated as housing		9	0.9	0	0	0					
Site within the exi	isting settlement. Significant tree cover incl	uding Tree Preservation Orders	(TPOs) on	site surr	ounding	the main b	uilding wl	nich is liste	d. Highw	ay conce	rns re poo	or visibility a	it
343	Gelderd Road (off), Gildersome	Not allocated as housing		135	4.4	0	0	0					
Existing employm	ent area. Site has planning permission and v	work has started with one of the	e 4 propos	sed new (units now	erected.			•				
550	Rein Road (32-34), Morley	Not allocated as housing	у	15	0.4	0	0	0					
minerals safeguar	rd site	1		ı	1	1	1	ı			<u>l</u>	<u> </u>	

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1018A	Topcliffe Lane (land at), and Capitol Park (north of) LS27	Not allocated as housing		231	8.8	0	0	0					
	Steep sloping site down to beck which provid	es strong defensible boundary	to existing	resident	ial area.	Significan	t tree cov	erage on n	orthern b	oundary	, with wel	l used publi	c right
of way bordering	the site. Site has no road access.		1		T	T		1			1		
1018B	Topcliffe Lane (land at), and Capitol Park (north of) LS27	Not allocated as housing		704	26.8	0	0	0					
	and on hill top overlooking neighbouring Top n to existing Capitol Park business park. Bett					rated by s	teep gulle	ey and becl	(site A) f	rom resi	dential ar	ea, with mu	ch
1043	Thorpe Lower Lane (Pylee House), Robin Hood WF3 3BQ	Not allocated as housing		58	1.9	0	0	0					
	The whole site is protected by a Tree Preserva ined in terms of Green Belt with the motorw						ce. See als	o greenspa	ace sectio	n, page	37, questic	on G9. Whil	st the
1064A	Bruntcliffe Road and Scott lane, Morley Leeds LS27	Not allocated as housing		227	7.6	0	0	0					
Site within the u	rban area. The adjacent site is in employmen	t use. This site has been identif	ied as a sit	e to reta	in for em	nploymen	t (see pag	e 33 of Issu	ies & Opt	ions doc	ument).		
1064B	Bruntcliffe Road and Scott lane, Morley Leeds LS27	Not allocated as housing		11	1.3	0	0	0					
This site is part o	of a recent planning permission (12/01332/O) for residential development.	The site w	ill becom	ne 'lime g	reen' whe	en the pla	n is update	d.				
1066	Royston Hill, Bradford Road & Orchard Close, East Ardsley WF3	Not allocated as housing		97	3.7	0	0	0					
There is no road	frontage to the site and therefore access to	he site is not possible.											
1067A	Woodhouse Lane and Pilden lane (site accessed from), East Ardsley WF3	Not allocated as housing		262	11.7	0	0	0					
	The original SHLAA submission has been split	in two. Site A is isolated and ur	related to	settlem	ent and v	would res	ult in a sig	nificant en	croachme	ent into	he Green	Belt which	could
set a precedent i	for further unrestricted sprawl.		1	1	1	1			<u> </u>	T	1		
1067В	Woodhouse Lane and Pilden lane (site accessed from), East Ardsley WF3	Not allocated as housing		53	2	0	0	0					
	The original SHLAA submission has been split nt. Highways concerns re suitable access.	in two. Site B is located to the	south of th	ne existin	g resider	ntial area,	and is we	ll bounded	by a tree	line. De	velopmen	t would 'rou	und
1068	Stoney Lane, East Ardsley, Wakefield WF3	Not allocated as housing		21	0.8	0	0	0					
	The site backs onto the motorway interchang opment. Highways concerns - no suitable acc	•	ikes up the	souther	n bound	ary. The s	ite curren	tly acts as	a good bu	ffer bety	ween the r	motorway a	nd

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1069	Manor Farm, East Ardsley WF3	Not allocated as housing		87	3.3	0	0	0					
Green Belt site. T	he site is well related to the existing settlem	ent, fronting the main road and	d containe	d by a cri	cket gro	und to the	south, lir	niting the	potential	for furth	er sprawl.	Highways	
1072	Dewsbury Road, Woodkirk WF12	Not allocated as housing		43	1.6	0	0	0					
	ood flat site to the rear of residential area. I the site is well contained.	Residential properties to the so	uth and ea	ast bound	laries. No	orthern bo	oundary is	raised abo	ove the sit	e, offeri	ng a natur	ral defensibl	e
1099A	Hepworth Avenue (land at), Churwell LS27	Not allocated as housing		231	9.9	0	0	0					
Site is not within require mitigation	Green Belt but contained by the motorway to.	to the north western boundary	and reside	ential to t	he south	east. No	Highways	issues. Po	tential no	ise cons	traints fro	m motorwa	y will
1099B	Hepworth Avenue (land at), Churwell LS27	Not allocated as housing		77	3.1	0	0	0					
	Green Belt but contained by the motorway to consideration at detailed design stage.	to the north western boundary	and reside	ential to t	he south	east. No	Highways	issues. Po	tential no	ise cons	traints fro	m motorwa	y - thi
1112	Asquith Avenue/Gelderd Road (land off), Nepshaw Lane, Gildersome	Not allocated as housing		428	16.3	0	0	0					
•	icant portion of a larger strategic employme tion changed to 'not preferred' following dis							•	velopmer	nt of the	larger em	ployment	
1135	Dewsbury Road - former Woodkirk Station, Woodkirk WF3	Not allocated as housing		50	4.1	0	0	0					
	ite is raised above surrounding development ther sprawl into Green Belt.	t, steeply sloping and does not	relate wel	to the e	xisting se	ettlement	form. Dev	elopment	would res	sult in lir	ear devel	opment and	l set a
1143A	Old Thorpe Lane (land at), Tingley WF3	Not allocated as housing		162	7.2	0	0	0					
Green Belt site. S	HLAA site 1143 covers a significant area nor	th of West Ardsley and has bee	n split in si	ix section	s for the	purposes	of this as	sessment.	Site A is tl	he most	northern	part and ex	tends
•	ry with the motorway. It is not as well relate						-						
	Green Belt sprawl. However, given its locati	on development would be con	tingent on	the relea	ase of sit	e 1143B t	o link it to	the settle	ment, and	l this wo	uld result	in a substar	ntial
development.	Old Thorns Lane (land at) Tingle:: WES	Not allocated as housing		43	1.6	10	Ιο	0			<u> </u>		T
1143C	Old Thorpe Lane (land at), Tingley WF3 HLAA site 1143 covers a significant area nort	Not allocated as housing			1.6	0	0			<u> </u>	1		1

Green Belt site. SHLAA site 1143 covers a significant area north of West Ardsley and has been split in six sections for the purposes of this assessment. Site C is an existing playing pitch and designated as N1 greenspace in the existing UDP. Loss of greenspace would need to be considered through the greenspace review. See greenspace section, page 37, question G10. The site also has no road frontage so would need to be developed with 1143B.

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1143E	Old Thorpe Lane (land at), Tingley WF3	Not allocated as housing		114	5.1	0	0	0					
and part of the pl	HLAA site 1143 covers a significant area nort aying field is protected being designated as on, page 37, question G11.	•	•							•		_	
1143F	Old Thorpe Lane (land at), Tingley WF3	Not allocated as housing		253	11.3	0	0	0					
like the others is v	HLAA site 1143 covers a significant area nort well contained by development to the south all road frontage with the majority of the sit	and the motorway, these bour	ndaries red								•		
1166	Horsfall Street (land at), Churwell, Morley LS27	Not allocated as housing		38	1	0	0	0					
• .	of land behind existing residential properties e making final decisions on sites (ie as to wh		•	_	nool. We	are consul	ting Educ	cation on a	l sites an	d any co	mments re	eceived will	be
1171A	Whitehall Road (south of) - Harpers Farm	Not allocated as housing		0	6.3	0	0	0					
Green Belt site. D development alor	evelopment of the site would fill the Greening road frontage.	Belt gap between Farnley and t	he main ui	rban area	a, leading	g to coalesc	ence of t	the settlem	ents. Rel	ease of t	he site wo	uld create	ribbo
1200B	Highfield Drive/Harthill Lane (land off), Gildersome LS27	Not allocated as housing		39	1.5	0	0	0					
Green Belt site. D	evelopment would represent an incursion ir	nto Green Belt, not well related	to the exis	sting sett	lement,	creating a p	oreceden	nt for furthe	er sprawl.	The site	has no ac	cess.	
1205	Mill Lane (land off), East Ardsley WF3	Not allocated as housing	У	33	1.2	0	0	0					
DPD. In addition t	rectly shown as a sieved out Minerals safeg to this it is not considered suitable for housing at the back of an industrial mill.	•	_				_			•			Naste
1220B	Churwell (land to the east of) LS27	Not allocated as housing		471	18	0	0	0					
Green Belt site. Tl sprawl.	ne site has been split into A and B. Developr	nent of site B would reduce the	gap betwo	een Mor	ley/Chur	well and th	e White	Rose Centr	e and set	a prece	dent for fu	rther Greei	າ Belt
1229	Churwell (land at) - north of Ibbetson Oval and adjacent to M621	Not allocated as housing		61	2.3	0	0	0					
Whilst not within access.	the Green Belt, the site is set behind existin	g residential development and	is adjacent	to an ar	ea of wo	odland and	d recreat	ion mainta	ined by P	arks and	Countrysi	de. No dire	ct
1260A	Batley Road (Land to north and south of), Tingley, Wakefield WF3 1HA	Not allocated as housing		61	2.7	0	0	0					
in an area of strat	he site has been split and whilst site A is the regic Green Belt importance, adjacent the bo	· ·	_				•	•		_			
194													

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1266	Wakefield Road (land at), Drighlington	Not allocated as housing		146	5.5	0	0	0					
Green Belt site. [Development would lead to the merging of D	righlington and Gildersome, co	ntrary to o	ne of the	e purpose	es of Greer	n Belts to	prevent co	palescenc	e of sett	lements.		
1274	East Ardsley (land north of) WF3	Not allocated as housing		326	14.5	0	0	0					
	Development of the site in conjunction with a rge. Highway concerns re accessibility and ac	_					rm, altho	ough the so	ale of dev	/elopme	nt cumulat	tively with o	ther
1275A	Wide Lane (land north of), Morley	Not allocated as housing		90	3.5	0	0	0					
	The site extends to the east of Morley and ha emain along Dewsbury Road corridor, mainta	•	•					0 ,		_	,		w a
1275B	Wide Lane (land north of), Morley	Not allocated as housing		166	6.4	0	0	0					
Green Belt site. T	The site extends to the east of Morley and ha	s been split into two sections. S	Site B is the	e westeri	n section	of site 127	75 and pr	ovides imp	ortant se	paratior	between	settlements	3.
1280	Station Road (land at), Morley	Not allocated as housing		21	0.6	0	0	0					
_	ated as N1 Greenspace on the existing UDP -	_ ·	d to be co	nsidered	through	the greens	space rev	iew. See g	reenspace	section	, page 37,	question G	l3.
1283	Lane Side Farm Extension, Morley	Not allocated as housing		560	29.5	0	0	0	0.09	0.09			
	Site falls away steeply down to a railway cutti rary to one of the purposes of Green Belts in			oment w	ould repi	resent a m	ajor incu	rsion into t	he Green	Belt gap	separatin	g Morley ar	ıd
1284B	Albert Drive - Low Moor Farm Extension, Morley	Not allocated as housing		303	11.6	0	0	0					
	Site B is the eastern part of the original SHLA	A submission. Site B is unrelate	d to the ex	isting set	tlement	form and	developn	nent would	l represer	nt a majo	r incursior	n into Greer	ı Belt,
	between Morley and Middleton.					Ta		1.					
1325	Dewsbury Road (501) LS11 5LL	Not allocated as housing	<u> </u>	28	0.8	0	0	0					Ь
	d within an existing employment area and is		or employ	1	1	1		-	1	1	1		
1332	Adwalton - Penfields, Drighlington	Not allocated as housing		414	18.4	0	0	0					
Green Belt site. I and limited acces	Development would round off the settlement ss provision.	up to the A650 and be contair	ned by the	major ro	ad which	n acts as a	defensibl	e boundar	y. Highwa	ys conce	erns re poo	or accessibil	ty
1334	Pitty Close Farm, Drighlington BD11	Not allocated as housing		321	14.3	0	0	0					<u> </u>
Green Belt site. T sprawl. Poor site	The site is unrelated to the existing settlemer access.	t. Development of the site wo	uld be an is	solated is	sland and	d create un	restricte	d sprawl in	to the Gre	een Belt	and a prec	edent for f	ırther
2037	Fall Lane, East Ardsley	Not allocated as housing	У	16	0.6	0	0	0					
not within settler	ment hierarchy												

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
2098B	Sissons Farm, Middleton LS10	Not allocated as housing		703	26.8	0	0	0					
Green Belt site. C difficult.	Driginal SHLAA submission split into 3. Site B	has substantial tree cover and	part is situ	ated bet	ween the	e existing a	and disuse	ed railway	embankm	ents, ma	iking deve	lopment ve	ry
2099	Dunningley Hill, Tingley WF3	Not allocated as housing		82	3.1	0	0	0					
	he site is separated from the urban area by development, unrelated to the existing sett					_		-				esult in an	
2100B	Throstle Lane Playing Fields, Middleton LS10	Not allocated as housing		125	2.3	0	0	0					
	the urban area, but designated as N1 green greenspace section, page 37, question G15.	space on the existing UDP. As it	is in a fair	ly densel	y built u	p area, its	release n	eeds to be	considere	ed in the	context o	f the greens	space
2114	Gelderd Road, Wortley LS12	Not allocated as housing		60	1.9	0	0	0					
Green Belt site, n	ot well related to the existing settlement, w	ith no defensible boundary. Hig	ghway cond	cerns re a	accessibi	lity and ac	cess.						
2155	Ardsley Common (south of)	Not allocated as housing		246	11.8	0	0	0					
	revelopment of the site in conjunction with a ge. Highway concerns re accessibility and accessibility accessibility and accessibility and accessibility accessibility and accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibility accessibilities accessibility accessibilities accessibilitie	-					orm, altho	ough the so	ale of dev	elopme	nt cumulat	tively with o	other
2159	Whitehall Road, Craven Park, Farnley	Not allocated as housing		0	21.7	0	0	0					
Green Belt site. Is	solated site unconnected to the built up area	a. Development would affect th	e Green Be	elt gap be	etween F	arnley and	d the urba	n area.					
2164	Broad Oaks Farm, Churwell	Not allocated as housing		251	9.6	0	0	0	4.2	3.17			
	y itself the site is isolated and unrelated to to nt for further sprawl. Highway concerns re a			ıld repre	sent a si	gnificant ir	ncursion ii	nto the Gr	een Belt g	ap betw	een Morle	y and Midd	leton,
3007	Land At M621 Junction 27 And Wakefield Road Gildersome Leeds	Not allocated as housing		97	3.7	0	0	0					
Existing employmallocation and ad	nent allocation in the existing UDP, well relating jacent uses.	ed to the motorway and partia	lly implem	ented fo	r employ	ment use.	. Resident	ial use not	consider	ed accep	table give	n existing	
3056	Wood Lane, Farnley	Not allocated as housing		572	21.8	0	0	0					
Green Belt site. D	evelopment potential through linking of site	es 2078, 3056 4029 and 1171B	dependent	on the r	ecessary	/ infrastru	cture and	link road f	rom Whit	ehall Ro	ad to Geld	erd Road.	
3057	Cottingley Springs, Gelderd Road	Not allocated as housing		196	7.5	0	0	0					
Green Belt site. T concerns re acce	he site is not well related to the existing set ssibility.	lement and development wou	ld create u	nrestrict	ed urbar	sprawl in	an isolate	ed location	, behind (existing e	mployme	nt uses. Hig	hways
3061	Cricket Hill Brow, Gelderd Road, Gildersome	Not allocated as housing		62	2.4	0	0	0					
Green Belt site. D	evelopment would not be well related to th	e existing settlement form and	could set a	a precedo	ent for fu	urther spra	wl. Unaco	ceptable si	te access.				

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3062	Harthill Rise, Gildersome	Not allocated as housing		30	0.9	0	0	0					
	ne site is not well related to the existing buil wl. No access to site.	t up area and is in an elevated	position. N	lo existin	g defens	ible bound	aries and	developm	ent could	set a pr	ecedent fo	or further	
3063	Land north of Harthill Lane, Gildersome	Not allocated as housing		85	3.8	0	0	0					
Green Belt site. N	o existing defensible boundaries and develo	pment could set a precedent fo	or further	unrestric	ted sprav	wl. No acce	ss to site	•					
3068	Valley Road, Morley	Not allocated as housing		58	2.2	0	0	0					
	ne site is isolated with no road access, and t relopment surrounded by Green Belt, withir						ds the rail	way. Deve	lopment	of this si	te in isolat	ion would	esult
3075	Whiteways, Thorpe Lane, Middleton	Not allocated as housing		178	6.8	0	0	0					
well to the existin	te is currently in use as a scrap yard. Site wo g settlement pattern and development of the settlement pattern and development of the settlement of the settlement pattern and development pattern and	ne site would extend the existin	•	urban ar	ea to the	south.		T	terms th	e site do	es not rela	te particula	irly T
3077A	Bulls Head Inn, Dewsbury Road	Not allocated as housing	<u> </u>	246	9.4	0	0	0		<u> </u>	1	<u> </u>	<u> </u>
are open fields be	ne original site has been split in two as there eyond the site's boundary. Single access achi	evable from Rein Road would li	-	ity to 200) dwellin	gs.		T	eighbouri	ng reside	ential prop	erties, and	there
3077B	Bulls Head Inn, Dewsbury Road	Not allocated as housing		124	4.7	0	0	0					
	ne original site has been split in two as there making any development difficult. Develop		-	•			is unrela	ted to the	existing s	ettlemer	nt. The site	slopes ste	eply
3078A	Upper Green Farm, Syke Road Tingley	Not allocated as housing		116	5.1	0	0	0					
Green Belt site. Si	te 3078 has been split into A and B. Site A is	well related to the existing set	tlement ar	nd develo	opment o	could const	itute a pa	rtial 'roun	ding off'	of the se	ttlement.		
3078B	Hey Beck Lane, Wakefield	Not allocated as housing		666	29.6	0	0	0					
	HLAA 3078 has been split into A and B. Site I lement and development would result in a s								S Church	and cem	etery. The	site relates	
3189	Bridge Street, Morley	Not allocated as housing		14	0.3	0	0	0					
Former school sit	e in residential area with expired planning p	ermission for housing developn	nent. Resid	dential d	evelopm	ent therefo	re consid	lered acce	ptable in	principle	. .		
3311	Land at off Gascoigne Road	Not allocated as housing	У	191	7.3	0	0	0					
not within settlen	nent hierarchy												
3313	Batley Road	Not allocated as housing	у	127	5.7	0	0	0					
not within settler	nent hierarchy			•	•	•	•	•		•		•	
3320	Land off Middleton Lane, LS10 4GY	Not allocated as housing		624	27.8	0	0	0					
	ne site is unrelated to the settlement. Devel dent for further unrestricted sprawl.	opment would represent a sign	ificant inc	ursion in	to Green	Belt of a s	cale out o	of keeping	with Tho	rpe on th	e Hill to th	e south, ar	d
197													

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3372	Baghill Road, West Ardsley, Morley	Not allocated as housing		40	1.3	0	0	0					
not be ruled out,	L - open land on the existing UDP, not within the importance of open views across the situart of the wider UDP designation.		_	-	•			•				_	
3373B	Haigh Wood, Ardsley	Not allocated as housing		365	16.4	0	0	0					
protected and ret	1 - open land on the existing UDP, not within ained as an attractive local resource. The va hancement of site B should be ensured.		•				•	•		•			•
3383	Howden Clough Road, Leeds	Not allocated as housing	У	23	0.7	0	0	0					
not within settlen	nent hierarchy												
3387	Geldered Road, Asquith Avenue, Gildersome, Leeds	Not allocated as housing		311	11.8	0	0	0					
	he urban area, within an established emplod to 'not preferred' following discussions w		-			_		uitable for	employn	nent rath	ner than re	sidential us	e //
3397	116 Old Lane, Leeds	Not allocated as housing		19	0.5	0	0	0					
	area. Pending application for foodstore. The ess through private industrial road. (Also see		nd employi	ment use	s and wo	ould theref	ore be m	ost approp	riate for e	employn	nent use. H	lighway cor	ıcerns
3456B	Land off Haigh Moor Road	Not allocated as housing		271	12.1	0	0	0					
Green Belt site. The reservoir is well u	ne site has been split into 2. Site B borders t sed.	he reservoir and it is considere	d importar	nt to prot	ect the o	openness b	etween t	he built up	area and	reservo	ir. The pat	h around th	ıe
3458	Wood End Farm, South of Whitehall Road, Farnley	Not allocated as housing	У	0	13.3	0	0	0					
Site sieved out. N	ot within settlement hierarchy												
3467	Bruntcliffe Road	Not allocated as housing		16	0.5	0	0	0					
Site within the url	oan area. Access through site is required for	the covered reservoir. Howeve	er, there m	ay be the	e opport	unity for li	mited dev	elopment/	of the site	e if acce	ss is maint	ained.	
4029	Ravells Works, Whitehall Road	Not allocated as housing		83	2.8	0	0	0					
Green Belt site. D	evelopment potential through linking of site	es 2078, 3056 4029 and 1171B	dependent	on the r	ecessary	y infrastruc	ture and	link road f	rom Whit	ehall Ro	ad to Geld	erd Road.	
4033	Throstle Crescent, Middleton	Not allocated as housing		9	0.2	0	0	0					
Flat site in resider	itial area suitable in principle for residential	development.	•		•	•	-	•	•		•	•	
4054	Peel Street Centre	Not allocated as housing		8	0.2	0	0	0					
Site currently use principle.	d for parking in an area of mixed employme	nt and residential uses. There i	s residenti	al develo	pment (including a	nursery)	to three si	des. Suita	ble for r	esidential	developme	nt in

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
4175	Beeston Park Ring Road, Beeston	Not allocated as housing		69	1.9	0	0	0					
Designated N1 g	reenspace providing landscape setting and a	menity value for adjoining area	.The existi	ng use of	the land	d should b	e retained	l.					
4205	Howley Hall Farm, Scotchman Lane, Morley	Not allocated as housing		228	8.7	0	0	0					
Adverse imapct	on the openess of the Green Belt.												
4206	Land off Asquith Ave, Morley	Not allocated as housing		32	1	0	0	0					
Green belt site. Not supported.	The site is an isolated location not connected	d to the existing built up area an	d has pooi	rly define	d bound	daries. Dev	elopment	t of the site	e would le	ad to un	restricted	urban spra	wl.
4208	Daisy Hill Avenue, Morley	Not allocated as housing		30	1	0	0	0					
•	rly defined boundaries and would create an cal site or green belt boundary. The site is pr		he land ju	ts out int	o the gr	een belt. E	ven wher	combined	d with adj	oining si	tes 1282 a	nd 1283 it o	loes
4209	Land off A650 Drighlington bypass	Not allocated as housing		285	10.9	0	0	0					
Green belt site.	Development of this site would lead to isolat	ed development contained by r	oad netwo	ork.									
4252	Sherwood Industrial Estate	Not allocated as housing		40	1.3	0	0	0					
Existing employ	ment site. Site boundary does not appear to	include a small part of land which	ch fronts o	nto the r	oad with	n access th	rough the	site. This	piece of la	and shou	ıld be inclu	uded.	
4256	Sharp House Road, Belle Isle	Not allocated as housing		72	2.7	0	0	0					
Do not develop	site. Unrestricted urban sprawl and the pote	ntial to threaten the green belt	between B	Belle Isle	and Rob	in Hood.							
5000	Healey Croft Lane, East Ardsley	Not allocated as housing		108	4.8	0	0	0					
Development of	this site would compromise the openness a	nd permanence of the Green Be	It leading t	to unrest	ricted sp	rawl and	settlemen	t coalesce	nce.				
5143	Mushroom Farm Old Lane Drighlington	Not allocated as housing	У	53	2	0	0	0					
Site has been sie	eved out - not within settlement hierarchy.												
5165	Land at Moor Knoll Lane East Ardsley	Not allocated as housing		16	0.5	0	0	0					
Green Belt site.	Development of the site could lead to unrest	ricted sprawl into the Green Be	lt. The site	has inde	fensible	boundari	es.						
CFSM023	116, Old Lane, Beeston, Leeds LS11	Not allocated for mixed use		0	0.5	0	0	0					
Site has permiss	ion as a foodstore												
CFSM040	Wakefield Road, Gildersome, Morley, Leeds	Not allocated for mixed use		0	3.3	0	0	0					
Allocated for em	ployment use												

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
3058	Land North of Dean Beck (Including Cottingley Springs) Gildersome	Not allocated as housing		556	21.2	0.01	0.01	0.02	0.02	0.01			
	e. The site is not well related to the existing set									est of ex	isting em	oloyment us	ses
	d traveller site. Development would represent		en Belt. Hi	ī		1				1	1	1	1
3060B	Gelderd Road/M621, Gildersome	Not allocated as housing		2951	114.6	0.03	0.02	0.05	0.05	0.02			<u> </u>
	e. The site is a major incursion into Green Belt. Fettlements is one of the purposes of Green be		•						arnley an	d Lower	Wortley. F	Preventing	
3120	Dewsbury Road, Morley	Not allocated as housing		602	22.9	0.04	0.22	0.26	0.26	0.22			
employment u	e. The north western side of the site is separate ses. The north eastern boundary is tree lined. es to the southwest.		•	•	_			-					•
3059	Land between Gelderd and M621 Wortley	Not allocated as housing		180	6.9	0.37	0.07	0.44	0.43	0.07			
	e. The majority of the site is part of a cemetery mulative impact on A62.	. Redevelopment for residential	use here v	would re	present a	n island s	ite, not re	lated to ex	kisting res	idential	developm	ent. Highwa	ıys
2104	Leeds Road, Lofthouse WF3	Not allocated as housing		0	11.8	0	0.47	0.47	0.54	0.46			
potential for fu	e. Development of the site would cross the discurther sprawl into the Green Belt. There is a Lo Education on all sites and any comments receing Batley Road (Land to north and south	cal Nature Area in the northern	section. T	he south	ern secti	on is also							
	of), Tingley, Wakefield WF3 1HA								0.00				
	 The site is unrelated to the existing settleme oundary with Kirklees. Highway concerns re ac 	•	•	_					ea of stra	tegic Gre	een Belt in	nportance,	
3069	Wide Lane/Dewsbury Road, Morley	Not allocated as housing		124	4.7	0.16	1.39	1.55	1.54	1.38			
	e. This is the eastern site of three that adjoin Men Belt gap between Morley and Middleton.	lorley along Wide Lane, and bei	ng the furt	hest fror	n the urb	oan area re	elease of t	his site ald	one would	l result ir	n an isolat	ed developr	nent
1279	Wide Lane - Owlers Farm Extension, Morley	Not allocated as housing		91	3.5	0.38	2	2.38	2.37	2			
and there is po	e. This would need to be developed alongside to tential for this site alongside 1275A to the none Dewsbury Road corridor, and retain a sense of	th to round off the settlement i	if both site	s were b	rought fo								
CFSM047	White Rose Shopping Centre Dewsbury Road, Leeds	Not allocated for mixed use		0	32.8	0.95	6.72	7.67	7.67	6.72			
In retail use								<u> </u>	·		<u> </u>		-

Site Ref	Address	Status	Sieved out	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
1209	Dewsbury Road - Cotton Mill (Site A) and Grove Farm (Site B) LS11	Not allocated as housing		862	33.3	0.94	6.86	7.8	7.79	6.86			
Green Belt site. 0	Green Belt site. The site is isolated from the e	xisting built area, and by itself v	would rep	resent a	significan	t incursion	into Gre	en Belt un	related to	the exis	ting settle	ment form	
Development he	re would significantly reduce the Green Belt g	gap between Morley and Middl	eton.										
1096	Snittles Farm, New Village Way, Churwell LS27	Not allocated as housing		93	4.2	1.7	7.12	8.82	8.81	7.12			
Site is not within require mitigatio	Green Belt but contained by the motorway ton.	o the north western boundary	and reside	ential to t	he south	east. No F	lighways	issues. Po	tential no	ise const	raints fron	n motorwa	y will
1208	White Rose Shopping , Dewsbury Road LS11	Not allocated as housing		175	32.6	1.24	9.87	11.11	11.12	9.87			
In current retail (use (White Rose Centre)			-									
CFSM046	Cotton Mill and Grove Farm Dewsbury Road, Leeds	Not allocated for mixed use		0	32.6	1.21	10	11.21	11.21	10			
In current retail (use (White Rose Centre)												
2096	West Wood Road, Middleton LS10	Not allocated as housing		103	5.9	2.73	9.62	12.35	12.35	9.61			
	petween Morley and Middleton. Separated fr an island of development in the Green Belt g							-	land is st	eeply slo	ping. Rele	ase of the s	ite
2095	Stank Hall Barn, Beeston LS11	Not allocated as housing		72	8.2	1.84	14.04	15.88	15.84	14.03			
Green Belt site, a	ancient monument and conservation area sta	tus covers much of the site. A s	mall elem	ent of th	e site is 3	ai (high) fl	ood risk.	The site is	isolated a	and is ide	ntified as	green	
	the Core Strategy. Development would repre												
1207	Millshaw Park Industrial Estate, Millshaw Park Lane, Millshaw LS11	Not allocated as housing		334	11.5	5.69	57.94	63.63	63.62	57.94			
The site is subject	t to flood risk and is within an employment a	rea. Therefore it is considered	that the si	te should	d be retai	ned for fut	ure empl	oyment us	se.				

[&]quot;Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk - zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the Outer South West HMCA are within flood zone 1. In total these sites can deliver 6,627 dwellings of the 7,200 dwellings needed according to the Core Strategy. This provides the basis for the sequential test, to explore the whether development on land of higher flood risk may be justified for allocation as insufficient housing land is available in the HMCA on land of lower flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of l	and within	the floor	d zone	· ·	1	.1
2101900	Parkside Lane Ls 11	Employment allocation (general)		3.7	0	0	0					
2103631	Plots 2 & 3 Astra Park Parkside Lane Ls11	Employment allocation (general)		0.4	0	0	0					
2105090	St Anthonys Road Beeston	Employment allocation (office)		2.9	0	0	0					
2200462	Fall Lane East Ardsley Wf3	Employment allocation (general)		0.6	0	0	0					
2202290	Lingwell Gate Lane, Thorpe	Employment allocation (general)		3.7	0	0	0					
2302250	Off Britannia Rd Morley	Employment allocation (general)		1.2	0	0	0					
2302836	Phase 3 Capitol Park Tingley Common Wf3	Employment allocation (office)		2.4	0	0	0					
2303010_2303011	Land At Nepshaw Lane Asquith Avenue Gildersome	Employment allocation (general)		0	0	0	0					
CFSM010	Land Off Topcliffe Lane, Morley And to The North Of Capitol Park, Leeds	Employment allocation (general)		26.8	0	0	0					
2105040	Former Pack Horse Inn Gelderd Road LS12	Identified employment (permitted)		0.3	0	0	0					
2300262	Plots 210-220 Howley Park Ind Est Morley	Identified employment (UDP)		3.5	0	0	0					
2300267	Plot 460 Howley Park Ind Est Morley	Identified employment (permitted)		1.2	0	0	0					
2300268	Plots 410 & 420 Howley Park Road East Morley Ls27	Identified employment (UDP)		1.8	0	0	0					
2300894	Adj Ravenheat Ltd Chartists Way Morley	Identified employment (permitted)		0.1	0	0	0					
2301350	Howley Park Ind Est Morley	Identified employment (UDP)		1.9	0	0	0					
2301611	Wakefield Road Gildersome	Identified employment (UDP)		3.6	0	0	0					
2302404	R/o Arlington Business Centre Millshaw Park Avenue Ls11	Identified employment (permitted)		0.4	0	0	0					
2302750	Topcliffe Lane Tingley Ls27	Identified employment (UDP)		1.3	0	0	0					
2302835	Phase 2c Capitol Park Tingley Common Tingley Wf3	Identified employment (permitted)		1	0	0	0					
2802837	Flats Adj Block B Capitol Park Tingley Common Tingley Wf3	Identified employment (permitted)		10.6	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of la	and within	the floor	d zone	I	ı	
2303020	Hub62 Bruntcliffe Road Morley Ls27	Identified employment (permitted)		5.9	0	0	0					
2304060	R/o Epsom Court Bruntcliffe Avenue Morley Ls27	Identified employment (permitted)		0.3	0	0	0					
2304190	Unit A Bracken Park & Overland Industrial Estate Gelderd Road Gildersome Ls27	Identified employment (permitted)		2.6	0	0	0					
2304191	Units B C & D Bracken Park & Overland Industrial Estate Gelderd Road Gildersome Ls27	Identified employment (permitted)		0.8	0	0	0					
2403262	R/o Nina Works Cottingley Spring Gelderd Road Ls27	Identified employment (UDP)		0.6	0	0	0					
2403810	Opp Ravell Works Gelderd Road Wortley Ls12	Identified employment (permitted)		5	0	0	0					
2304560	Millshaw Park Lane Leeds LS11 OLT	Identified employment (permitted)		2.3	0	0	0					
2202570	Lingwell Gate Lane, Thorpe (west)	Identified employment (permitted)		0	0	0	0					
2101900	Parkside Lane Ls 11	Employment allocation (general)		3.7	0	0	0					
1143B_D	Old Thorpe Lane (land at), Tingley WF3	Housing allocation	619	27.6	0	0	0					
1282	Lane Side Farm, PAS Morley	Housing allocation	542	20.6	0	0	0					
3000_3064	Bradford Road/Wakefield Road Gildersome	Housing allocation	393	18.4	0	0	0					
3373C	Haigh Wood, Ardsley	Housing allocation	262	11.7	0	0	0					
2124_3003	King Street/Spring Gardens Drighlington	Housing allocation	250	10.8	0	0	0					
1171B	Whitehall Road (south of) - Harpers Farm	Housing allocation	279	10.7	0	0	0					
1220A	Churwell (land to the east of) LS27	Housing allocation	213	10.7	0	0	0					
502	Sharp Lane B	Identified housing (UDP)	105	9.4	0	0	0					
1258_2105_3365_5 144	Westerton Road East Ardsley	Housing allocation	213	8.4	0	0	0					
2098A_C	Sissons Farm, Middleton LS10	Housing allocation	222	8.2	0	0	0					
3060A	Gelderd Road/M621, Gildersome	Housing allocation	203	7.9	0	0	0					
1281A	Bruntcliffe Road, Morley	Identified housing (UDP)	173	7.8	0	0	0					
4 <u>8</u> 0	Fall Lane (West), East Ardsley	Identified housing (permitted)	64	7.6	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of l	and within	the floor	d zone		-	
1320	Albert Drive - Lower Moor Farm, Morley	Housing allocation	190	7.2	0	0	0					
608	Whitehall Road - Dunlop and Ranken LS12	Identified housing (permitted)	1	7.1	0	0	0					
501	Sharp Lane A	Identified housing (UDP)	116	5.8	0	0	0					
637	Royds Lane, Wortley, LS12	Identified housing (permitted)	154	5.3	0	0	0					
3373A	Haigh Wood, Ardsley	Housing allocation	108	4.8	0	0	0					
1284A_4211	Albert Drive Morley	Housing allocation	121	4.6	0	0	0					
509	Lingwell Road, Middleton LS10	Identified housing (UDP)	128	4.3	0	0	0					
525	Haigh Moor Road / Westerton Road	Identified housing (permitted)	5	4.1	0	0	0					
2100A	Throstle Lane Playing Fields, Middleton LS10	Identified housing (UDP)	140	4	0	0	0					
3378	Geldered Road, Leeds	Housing allocation	85	3.8	0	0	0					
1285	Owlers Farm PAS , Wide Lane, Morley	Identified housing (permitted)	114	3.8	0	0	0					
3386	Royds Lane, Wortley, Leeds	Housing allocation	111	3.6	0	0	0					
1200A	Highfield Drive/Harthill Lane (land off), Gildersome LS27	Housing allocation	76	3.4	0	0	0					
1319	Albert Road (land north of), Morley	Housing allocation	63	2.6	0	0	0					
527	Ardsley Common, Bradford Road	Identified housing (permitted)	23	2.5	0	0	0					
516	Lingwell Gate Lane, Thorpe	Identified housing (permitted)	9	2.4	0	0	0					
493	Milner Lane, Robin Hood	Identified housing (UDP)	72	2.3	0	0	0					
4004	Thorpe Hill Farm, Lingwell Gate Lane, Thorpe	Housing allocation	57	2.2	0	0	0					
3161	Acre Mount, Middleton	Identified housing (permitted)	20	2.2	0	0	0					
5008	Westland Road	Housing allocation	61	2	0	0	0					
503	Sharp Lane C	Identified housing (permitted)	42	2	0	0	0					
1281B	Bruntcliffe Road, Morley	Identified housing (UDP)	61	2	0	0	0					
338	Daisy Hill, Churwell, Morley	Identified housing (UDP)	92	1.9	0	0	0					
2036	Rod Mills Lane, High Street, Morley	Housing allocation	15	1.8	0	0	0					
3394	Dewsbury Road, Leeds, LS11 7DF	Housing allocation	60	1.8	0	0	0					
137A	Britannia Road, Morley	Housing allocation	58	1.6	0	0	0					
333	Whitehall Road (off), Drighlington BD11 1BX	Housing allocation	49	1.6	0	0	0					
3 € 56A	Land off Haigh Moor Road	Housing allocation	41	1.6	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of	land withir	the floo	d zone	I .	·	
533	Whitehall Road, Drighlington	Identified housing (UDP)	29	1.3	0	0	0					
1077	Old Lane - Nethertown Pig Farm, Drighlington BD11 1LU	Identified housing (permitted)	20	1.3	0	0	0					
1330A	Haigh Moor Road - Jude's Point, West Ardsley, WF3 1EF Plan App 12/01850/RM	Identified housing (UDP)	32	1.3	0	0	0					
341	Old Lane - Jubilee Works, Beeston	Housing allocation	44	1.2	0	0	0					
536	Woolin Crescent, West Ardsley	Identified housing (UDP)	28	1.1	0	0	0					
141	Tingley Mills, Tingley Common, Morley	Housing allocation	36	1	0	0	0					
559	Chartists Way, Morley	Identified housing (permitted)	51	0.9	0	0	0					
5132	Howley Hall Farm, Scotchman Lane, Morley, Leeds, LS27 ONX	Identified housing (permitted)	8	0.9	0	0	0					
562	Fall Lane - East Ardsley PS	Housing allocation	25	0.8	0	0	0					
552	Parkfield Mills Fountain St Morley	Identified housing (permitted)	8	0.8	0	0	0					
563	Albert Road, Morley	Identified housing (permitted)	40	0.8	0	0	0					
1126	Bradford Road (land at), Drighlington	Identified housing (permitted)	26	0.8	0	0	0					
4032	Thorpe Road, Thorpe Square, Middleton	Housing allocation	26	0.7	0	0	0					
375	Main Street - The Old Hall Yard, East Ardsley WF3 2AP	Identified housing (permitted)	6	0.7	0	0	0					
4198	St Marys Congregational Church, Morley	Identified housing (permitted)	18	0.7	0	0	0					
1029	Long Thorpe Lane (land off), Thorpe, Wakefield WF3 3BZ	Housing allocation	17	0.6	0	0	0					
1344	Westfield Farm, Drighlington BD11	Housing allocation	17	0.6	0	0	0					
551	Baghill Lane - Manor House Farm, West Ardsley	Identified housing (permitted)	6	0.6	0	0	0					
1038	Waterword Close (7a), Tingley WF3 1QL	Identified housing (permitted)	12	0.6	0	0	0					
3428	Land off Daisy Hill Close, Morley, Leeds	Identified housing (permitted)	14	0.6	0	0	0					
4031	Thorpe Road, Thorpe Crescent, Thorpe View, Middleton	Identified housing (permitted)	25	0.6	0	0	0					
4002	Park Lees site, St Anthony's Road, Beeston	Housing allocation	18	0.5	0	0	0					
5147	Land at Parkwood Road Beeston	Housing allocation	19	0.5	0	0	0					
52	Whitehall Road - The Print Factory , Lower Wortley	Identified housing (permitted)	15	0.5	0	0	0					
483	Barkly Road LS11	Identified housing (permitted)	25	0.5	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of I	and withir	the floo	d zone	•		!
5113	2 Back Lane, Drighlington, BD11 1LS	Identified housing (permitted)	6	0.5	0	0	0					
4034	Acre Road, Sissons Drive, Middleton	Housing allocation	14	0.4	0	0	0					
4035	Throstle Mount, Middleton	Housing allocation	15	0.4	0	0	0					
4053	Joseph Priestly College	Housing allocation	14	0.4	0	0	0					
544	Bradford Road, East Ardsley	Identified housing (permitted)	12	0.4	0	0	0					
547	South Street - Park Mills, Morley	Identified housing (permitted)	33	0.4	0	0	0					
3188	Corporation Street, Morley	Identified housing (permitted)	22	0.4	0	0	0					
4187	Cross Hall School House, Morley	Identified housing (permitted)	13	0.4	0	0	0					
5107	Middleton Park Grove, Middleton	Identified housing (permitted)	12	0.4	0	0	0					
5131	Reedsdale Gardens, Gildersome	Identified housing (UDP)	15	0.4	0	0	0					
5189	Drighlington Junior School, Whitehall Road, Drighlington, Bradford, BD11 1LN	Identified housing (permitted)	9	0.4	0	0	0					
3185	Beech Works, Worrall Street, Morley	Identified housing (permitted)	11	0.3	0	0	0					
3199	Cottingley Gate, LS11	Identified housing (permitted)	3	0.3	0	0	0					
3212	Common Lane, East Ardsley	Identified housing (permitted)	10	0.3	0	0	0					
3214	Batley Road, W Ardsley	Identified housing (permitted)	5	0.3	0	0	0					
3216	Wakefield Road, Drighlington	Identified housing (UDP)	5	0.3	0	0	0					
3218	18 Bradford Road, Gildersome	Identified housing (permitted)	4	0.3	0	0	0					
3222	Blackgates, Bradford Road, Tingley	Identified housing (permitted)	5	0.3	0	0	0					
3224	Hilltop Gar, Victoria Road, Churwell	Identified housing (permitted)	3	0.3	0	0	0					
3350	309 Leeds Road Lofthouse	Identified housing (permitted)	5	0.3	0	0	0					
4052	Syke Road, Woodkirk	Identified housing (permitted)	6	0.3	0	0	0					
4186	Westerton Rd and Waterwood Close, Tingley	Identified housing (permitted)	14	0.3	0	0	0					
5100	Leeds Valve Co Ltd, 23 - 25 Town End, Gildersome, Morley, Leeds, LS27 7HF	Identified housing (permitted)	9	0.3	0	0	0					
5117	Timber Tops Forsythia Avenue East Ardsley	Identified housing (permitted)	8	0.2	0	0	0					
5130	Fall Lane, East Ardsley	Identified housing (UDP)	35	0.2	0	0	0					
5133	Bridge Street Morley	Identified housing (permitted)	11	0.2	0	0	0					
5137	SOUTH PARADE MORLEY	Identified housing (permitted)	9	0.2	0	0	0					
207	•		-1	•	- 1	•	-1	- 1	•	•		

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of	and within	n the floo	d zone			•
5191	Summerfield Court Residential Home, Britannia Road Morley, Leeds, LS27 ODN	Identified housing (permitted)	7	0.2	0	0	0					
HLA2304220	7 & 9 HAIGH MOOR ROAD, WEST ARDSLEY, WF3 1ED	Identified housing (permitted)	5	0.2	0	0	0					
HLA2104510	Green Lane LS11	Identified housing (permitted)	13	0.1	0	0	0					
HLA2302950	South Queen Street Morley	Identified housing (permitted)	44	0.1	0	0	0					
HLA2303730	224 Wakefield Rd Drighlington	Identified housing (permitted)	5	0.1	0	0	0					
HLA2303950	Hollow Top Mill Bridge Street Morley	Identified housing (permitted)	9	0.1	0	0	0					
HLA2304170	Land Adj To 5 King Street Morley	Identified housing (permitted)	9	0.1	0	0	0					
HLA2304180	Chapel Hill, Morley LS27 9JH	Identified housing (permitted)	1	0.1	0	0	0					
HLA2304270	Kennedys Mill, Albert Road, Morley, Leeds, LS27 8PF	Identified housing (permitted)	5	0.1	0	0	0					
HLA2304280	Former Peel Court Residential Home, 84 Peel Street, Morley, Leeds	Identified housing (permitted)	9	0.1	0	0	0					
HLA2304310	Land At Junction Of St Pauls Street, South Queen, Street, Morley, Leeds	Identified housing (permitted)	7	0.1	0	0	0					
HLA2304230	BRAMLEY HOUSE, REAR OF 31/93 BRADFORD ROAD	Identified housing (permitted)	7	0.1	0	0	0					
HLA2304210	THE FORMER SYCAMORE PUBLIC HOUSE, HIGH STREET, MORLEY, LEEDS	Identified housing (permitted)	6	0.1	0	0	0					
HLA2304330	Land Adjacent 10 Woollin Avenue West Ardsley WF3 1EX	Identified housing (permitted)	6	0.1	0	0	0					
HLA2104900	1 Low Moor Terrace, Dewsbury Road, Hunslet, Leeds, LS11 7E	Identified housing (permitted)	5	0	0	0	0					
HLA2304260	Commercial Street, Morley, Leeds, LS27 8HX	Identified housing (permitted)	6	0	0	0	0					
			6627									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the Outer South West HMCA 6,627 dwellings can be achieved on sites within zone 1 flood risk, leaving 573 dwellings to be found from the 7,200 target.

Of the 4 further sequential stages agreed in the methodology for the sequential test, Outer South West has only one housing site for consideration. This falls within the category of sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3) but where the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc. This category of site is sequentially preferable to sites with meaningful amounts of Flood Zone 2 land. The site in question has been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. The site is listed in Table 3 below, which provides a capacity of 174 dwellings. Deducting these from the 573 dwellings means there is a shortfall of 399 dwellings against the 7,200 target. The Publication Plan proposes to identify and allocate sites for housing with a shortfall of 399 dwellings in the Outer South West HMCA. So no housing sites of high flood risk have to be tested.

There are two employment sites with substantial proportions of land in flood zone 3ai. The sequential test for employment sites is applied over the whole district because there are no employment land requirements set for individual HMCAS or other sub-areas of Leeds. Also, employment uses are regarded as "less vulnerable" so would be preferable to housing use.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Proporti	on of site	within flood	l zone				
494	Ardsley Sidings, East Ardsley	Identified housing (permitted)	174	6.6	0.5	2.95	3.45	2.86				
			174									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
No sites qualify												

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
2104450	Royds Service Station Royds Lane Beeston	Employment allocation (general)		0.3	25.4	69.96	95.36	95.44	70.06			
2104440	S/o Premier House Ring Road Royds Lane Ls12	Employment allocation (office)		0.3	0.84	99.09	99.93	99.92	99.1			

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
No sites qualify												

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

As there are no housing sites proposed with land in flood risk zone 3 (listed in Tables 5 and 6 above) there is no need for any sites to be subject to the Exception Test in the Outer South West HMCA.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

11. OUTER WEST

Housing sites

This part of the flood risk sequential test looks at the sites as proposed for the Publication Draft. Previously the City Council considered flood risk for the sites under consideration at the Issues and Options stage of the Plan. Core Strategy Spatial Policy 7 sets the distribution of housing land throughout the city. For the Outer West HMCA 4,700 dwellings are required (7% of the District wide total).

Employment sites including future office development do not have a local area based target and are assessed on a district wide basis.

SITE ASSESSMENT

Consideration of all possible sites for each Housing Market Characteristic Area (HMCA) is presented using the following order. Firstly sites *not* proposed for allocation followed by those that are expected to make a contribution to meeting needs. These include sites "identified" and sites "proposed for allocation". Identified sites are either UDP allocations being carried forward or sites with extant planning permission. Sites proposed for allocation are new sites.

An essential part of the sequential test involves looking at how much land of each site falls into areas of flood risk. The Environment Agency has updated their modelling since the preparation of the Strategic Flood Risk Assessment which is dated 2007. The tables below therefore refer to the Environment Agency data (27th May 2015) to establish percentages of sites falling within relevant flood zones. However, the EA data does not subdivide zone 3, so the SFRA data and subdivisions will be considered when assessing sites where all or a meaningful part of the site falls within flood zone 3. Maps illustrating the flood zone areas will use the SFRA data to highlight the further separation of flood zone 3a.

Sites not proposed for allocation

Sites considered through the Issues and Options stage of plan preparation but that the City Council is not proposing to allocate are listed along with their level of flood risk. These sites have been rejected for allocation for a variety of sound planning reasons. Many sites sit outside of Leeds' Settlement Hierarchy so are not sustainable; others posed unacceptable harm in terms of impact on the Green Belt or other interests of importance. These sites are listed in Table 1, and are only subject to further analysis where the HMCA housing target cannot be met on sites or parts of sites that do not flood. For each HMCA, sites not allocated for employment or housing that have a meaningful proportion of site area in flood zones EA2 and/or EA3 are listed first. Such sites have no sequential advantage over sites that are being proposed for allocation, so can be discounted. The remainder of the sites not being allocated have low or no flood risk. The reasons for these sites not being allocated are appraised to see if the need to avoid use of sites that flood might be overriding. In the case of the Outer West HMCA, there are strong reasons for not allocating these sites. The most common reasons for the non-Green Belt sites include tree coverage, use as Greenspace, inadequacy of highway access, separation from the Settlement Hierarchy and location in green corridors. These reasons also feature for the Green Belt sites, but the common Green Belt reasons include coalescence of settlements, dangers of sprawl into the countryside and isolated development in the Green Belt. Hence, there is no opportunity to consider bringing forward any of these sites instead of proposed sites that do have flood risk.

The next part of this assessment concentrates on sites that are being counted on for delivery of housing or employment to meet the Core Strategy targets.

Table 1: List of sites not proposed for allocation

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR 3b	RI
			Out					SUM			3aii		
1051	Newlay Bridge, off Pollard lane , Newlay LS13	Not allocated as housing	У	20	0.6	4.86	90.73	95.59	51.72	89.9	11.73	54.91	
Site sieved out. St	rategic Flood Risk Assessment Flood zone	: 3b											
1187	Rodley Fold Farm (land at), Rodley LS13	Not allocated as housing		1085	31.5	14.68	52.22	66.9	70.7	49.31		33.96	
Green Belt site. La Horsforth and Ro	orge site, between a river and canal with r	no road frontage for access. It relat	es poorly	to the set	tlement	and if dev	eloped wo	uld conside	erably redu	ice the Gre	en Belt be	etween	
1053B	Pollard Lane, Newlay LS13	Not allocated as housing		34	1.1	7.99	43.7	51.69	43.51	22.84		0.65	
Green Belt site. It	is removed from existing development ar	nd due to the narrow linear nature	of the site	relates p	oorly to	the existir	ng settleme	ent pattern	ı .	•	•	•	
1253	Rodley Fold Farm (land adjoining), Rodley LS13	Not allocated as housing		67	2.7	0	38.25	38.25	28.98	25.19		25.18	
Green Belt site. The sprawl into the Green Belt site.	ne site is separated from the settlement breen Belt.	y a canal and has no road frontage	for acces	s. Develo	pment w	ould resul	t in an isola	ated devel	opment wi	th a high po	otential fo	or further	
3446		Not allocated as housing		50	1.6	11.42	26.93	38.35	32.37	27.04			
	close to urban area but removed, being side of the track would be out of characte				rly to set	tlement. [espite this	being bro	wnfield its	promxity t	o the rail	way line ar	ıd
3377B	Hough Side Road	Not allocated as housing		120	4.6	1.39	16.36	17.75	17.74	16.36			
Green Belt site. Si	te B is heavily wooded, has no road front	age and relates poorly to the existi	ng settlen	nent.				I				-1	
3124	Tyersal Beck East, Pudsey	Not allocated as housing		94	3.6	3	15.43	18.43	21.65	18.92			
Located in the Gro	een Belt and is isolated from the main urb	an area.	1		1	· ·			N		И.	•	
4210	Spring Lea Farm, Troydale, Pudsey	Not allocated as housing		208	7.9	1.14	4.98	6.12	6.12	4.98			
Green Belt site. Tl	ne site does not connect to the urban are	a and development would not rela	te to the s	ettlemen	t.			I				-1	
3388	Butterbowl Works, Ring Road, Leeds, LS12 5AJ	Not allocated as housing		59	1.7	14.42	2.42	16.84	16.87	2.42			
In existing employ	ment use, adjoining main road. Site shou	ld be retained as employment.		1	1	· ·	L	1		· ·	1	1	
CFSM008	Butterbowl Works, Ring Road, Lower Wortley, Leeds, LS12 5AJ	Not allocated for mixed use		0	1.6	14.28	2.16	16.44	16.48	2.17			
Not on meeting so	chedule												

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR 3b	RI
			Out					SUM			3aii		
	over by greenbelt and isolated from the ma	•								-	-		
	and has the potential to be linked to this. Ac	cess would be dependent on the r	neighbourin	g site. Sit	e is bour	nded by th	ne river and	d canal, so	reducing th	e potential	for futur	e further	
sprawl. 3041	Dradley Lane and Cibralton Lane	Not allocated as housing		77	120	0.82	0.94	1.76	0.47	0.24		<u> </u>	$\overline{}$
3041	Bradley Lane and Gibralter Lane, Pudsey	Not allocated as housing		//	2.9	0.82	0.94	1.76	0.47	0.24			
Part of the site	is within the urban area and has existing ho	ouses on it. The rest is set in the G	reen Belt, o	n steep sl	loping ar	reas with I	ooor acces	s. Developr	ment would	d represent	a signific	ant incursi	on
	t, unrelated to the existing settlement form	. Gibraltar Road unsuitable for acc	ess.										
3040	Tyersal Beck, North of Gibralter Mill, Pudsey	Not allocated as housing		91	3.5	0.12	0.9	1.02	0.26	0.08			
Green Belt site	e. Isolated from the urban area, developmer	t would represent a significant ind	cursion into	Green Be	elt unrela	ated to th	e existing s	ettlement	form, sepa	rated by a c	lense line	of trees v	vith
no access to th	ne site or road frontage.		1						_		•	_	
157	Red Lane - Edroyd House, Farsley	Not allocated as housing		5	0.5	0	0	0					
Site contains o	ne large dwelling. Rest of site heavily treed.	Set in conservation area. No deve	elopment op	portunity	У								
306	Pollard Lane, LS13	Not allocated as housing		129	4.9	0	0	0					
Green Belt site	e. Site is heavily wooded. Highways concerns	regarding access along Pollard La	ne and poo	r accessik	oility.								
308	Stony Royd - The Manor, Farsley	Not allocated as housing		24	1.5	0	0	0					
Green Belt site	e. Development would not relate well to the	existing settlement form in that it	t would not	'round of	ff' the se	ttlement,	but could	set a prece	dent for fu	rther spraw	i.		
1060B	Houghside Pudsey LS28	Not allocated as housing		30	1	0	0	0					
Green Belt site	e. Steep gulley within wider valley, no road f	rontage.	•					*		•			
1073B	Owlcotes Farm, Pudsey	Not allocated as housing		73	2.4	0	0	0					
Isolated site ar	nd part is steeply sloping. Highways concern	s re access. Sites topography offer	rs strong de	fensible b	oundary	for any p	otential de	evelopmen	t on 1073A				
1085	Coal Hill Lane (land on north side of), Rodley	Not allocated as housing		138	2.2	0	0	0					
The site falls w	rithin N11 (Other Protected Open Land). Dev	velopment of the site would encro	ach into the	e open co	rridor of	fland to tl	ne east of I	Bagley Lane	e. Highways	do not sup	port dev	elopment.	
1117	Calverley (land east and west of)	Not allocated as housing		166	7.4	0	0	0					
Green Belt site	e. Access to eastern section would be require	ed through the existing well treed	public foot	path that	splits th	e site. The	ere is also a	line of pro	tected tre	es running t	hrough t	he centre	of
the site and th	e site is within a conservation area. Develor	ment would significantly impact o	n the trees	and foot	path.					•		•	
1123A	Foxhole Lane (land off), Calverley	Not allocated as housing		102	4.5	0	0	0					
Green Belt site	e. Local preference not to allocate it as other	sites considered more favourably	/.										
1123B	Foxhole Lane (land off), Calverley	Not allocated as housing		149	6.6	0	0	0					
Green Belt site	e. Development of site would be unrelated t	o the existing settlement form and	d set a prece	edent for	further	sprawl int	o Green Be	elt and wou	ıld result in	a significar	it extensi	on to	
Calverley.													

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR 3b	R
			Out					SUM			3aii		
Site sieved out.	Not within settlement hierarchy						•	•	•				
1150	Town Street (land off), Stanningley LS28 North Park Road Town Street, Stanni	Not allocated as housing		105	3.5	0	0	0					
Site in existing	employment use, in existing employment ar	ea. Continuation of employmen	t uses prefer	able. Visi	bility at a	iccess wou	ıld require	third party	lane, no h	ighway sup	port with	out that I	and
1171A	Whitehall Road (south of) - Harpers Farm	Not allocated as housing		0	6.3	0	0	0					
	. Development of the site would fill the Gree long road frontage.	n Belt gap between Farnley and	I the main ur	ban area,	leading	to coalesc	ence of th	e settlemer	its. Release	of the site	would cr	eate ribb	on
1183	Turkey Hill (land at), Pudsey LS28	Not allocated as housing		60	2.3	0	0	0					
	. The site extends out into Green Belt to the een Belt sprawl. Set at the top of a hill the si	_				-		-		•	ecedent fo	r further	
1192	Green Top (land adjoining), Pudsey LS28	Not allocated as housing		20	0.6	0	0	0					
Green Belt site.	. The site extends into Green Belt to the sout	h of Westroyd Hill and develop	ment would	be isolate	d. There	is no acce	ss to the	site.					
1193B	Rodley Lane (land at) - Calverley Lane, Calverley LS19	Not allocated as housing		108	6.3	0	0	0					
Green Belt site. preservation or	. The site currently separates Calverley and F rder (TPO).	Rodley. Preventing coalescence	of settlemen	ts is one o	of the pu	rposes of (Green Bel	ts. Some of	the trees a	re the subj	ect of a tr	ee	
1212	Pollard Lane (land at), Bramley LS13	Not allocated as housing		63	2	0	0	0					
	, situated to the north of the built up area, ir	-			•			•	-	•			ng
	ning from the city centre west. Highways ob		and quality o					- 1	rontage th	at can't be	improved		
1213	Pudsey Houghside WWTW, off Tong Road, East Side Court LS28 9ND	Not allocated as housing		232	8.7	0	0	0					
	 Development would be unrelated to the ex in site boundary. 	isting settlement form and coul	d set a prece	dent for f	urther u	nrestricted	d sprawl ir	nto Green B	elt. Access	road narro	w and car	n't be	
1250	Elmfield Way (Unit 1), Bramley	Not allocated as housing		31	0.9	0	0	0					
Site is in existin	g employment use, entrance (road frontage) plot for small industrial estate	. Recently va	cant but i	n a good	location a	nd would	be preferal	ole for emp	loyment.			
1273	New Farnley (land north and west of)	Not allocated as housing	У	407	15.5	0	0	0					
Site sieved out.	. Not within settlement hierarchy	•	<u>'</u>	•	•	•	•	•	•	•	•	•	
1328	Roker Lane (land to south of), Pudsey, LS28	Not allocated as housing		35	1.1	0	0	0					
				L		1	-		1	1	1	1	_
Green Belt site.	. The site relates poorly to the settlement, ex	tending out into the Green Bel	t. It has no ro	ad fronta	ige to the	e adopted	highway f	or access ar	nd has no c	lefensible b	oundary	on three	
	. The site relates poorly to the settlement, ex g a high risk for further Green Belt sprawl.	tending out into the Green Bel	t. It has no ro	ad fronta	ge to the	e adopted	highway f	or access ar	nd has no c	efensible b	oundary	on three	

	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR 3b	RI
			Out					SUM			3aii		
Site no longe	r available as planning permission granted for	a supermarket on site.											
							_						
1342	Kilburn Road, Farnley	Not allocated as housing		10	0.6	0	0	0					
Greenspace of	on West Leeds Gateway SPD.												
1343B	Harper Gate Farm, Tyersal Lane, Bradford BD4 ORD	Not allocated as housing		223	9.9	0	0	0					
The majority	of the site is within the Green Belt. Site is not	well related to the settlement a	nd would res	sult in a si	gnificant	encroach	ment into	the countr	/side.				
2076	Farnley Hall, Farnley LS12	Not allocated as housing	У	779	29.7	0	0	0					
Site sieved ou	ut. Not within settlement hierarchy		•							•			•
2159	Whitehall Road, Craven Park, Farnley	Not allocated as housing		0	21.7	0	0	0					
Green Belt sit	te. Isolated site unconnected to the built up a	rea. Development would affect t	he Green Be	It gap bet	ween Fa	rnley and	the urban	area.	1		•		
3001	Land at Upper Moorside, Whitehall Road Farnley	Not allocated as housing		245	10.9	0	0	0					
		- I			· .	·			<u> </u>		- II		+
Green Belt sit	te. The site is isolated, set between Gildersom	e and New Farnley, unrelated to	both settler	nents. De	velopme	nt would	represent	a significan	t incursion	into Green	Beit, cor	itributing	ιο
	te. The site is isolated, set between Gildersom nce of the settlements. No safe access possible				-		•	_			Beit, cor	itributing	ιο
					-		•	_			Beit, cor	itributing	10
the coalescer 3048	nce of the settlements. No safe access possible	where the site meets the highway Not allocated as housing		hitehall R	oad / Gil	dersome	ane junct	ion, poor a			Belt, cor	ntributing	
the coalescer 3048	Land to rear of Kent Close, Pudsey	where the site meets the highway Not allocated as housing		hitehall R	oad / Gil	dersome	ane junct	ion, poor a			Beit, cor	ntributing	
the coalescer 3048 Development 3403	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra	where the site meets the highway Not allocated as housing wl into the Green Belt. Not allocated as housing	vay at the W	hitehall R 62 30	oad / Gil 2	dersome 0	Lane junct	ion, poor ad			Beit, cor	itributing	
the coalescer 3048 Development 3403	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could so	where the site meets the highway Not allocated as housing wl into the Green Belt. Not allocated as housing	vay at the W	hitehall R 62 30	oad / Gil 2	dersome 0	Lane junct	ion, poor ad			Beit, cor	itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could so Wood End Farm, South of Whitehall Road, Farnley	where the site meets the highway Not allocated as housing wl into the Green Belt. Not allocated as housing set a precedent for further spray	vay at the W	62 30 reen Belt.	oad / Gil 2 1.3	dersome 0 0	Lane junct 0	on, poor ac			Beit, con	Itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458 Site sieved ou	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could some Wood End Farm, South of Whitehall Road, Farnley ut. Not within settlement hierarchy	where the site meets the highway Not allocated as housing which will not the Green Belt. Not allocated as housing set a precedent for further spray Not allocated as housing	vay at the W	30 reen Belt.	oad / Gil 2 1.3 13.3	dersome 0 0	0 0	0 0 0			Beit, cor	Itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458 Site sieved ou 4038	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could so Wood End Farm, South of Whitehall Road, Farnley ut. Not within settlement hierarchy Heights Drive, Bramley	where the site meets the highway Not allocated as housing which into the Green Belt. Not allocated as housing set a precedent for further spray Not allocated as housing Not allocated as housing	vay at the W	30 reen Belt.	oad / Gil 2 1.3 13.3 0.5	dersome 0 0	Lane junct 0	on, poor ac			Beit, cor	Itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458 Site sieved ou 4038 The site is de	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could some Wood End Farm, South of Whitehall Road, Farnley ut. Not within settlement hierarchy Heights Drive, Bramley signated as N1 protected green space on the expressions.	where the site meets the highways concerns	vay at the W	30 reen Belt. 0	1.3 13.3 0.5 ontage).	dersome 0 0 0 0	0 0 0	0 0 0 0			Beit, cor	Itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458 Site sieved ou 4038 The site is de 4041	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could sometimes. Wood End Farm, South of Whitehall Road, Farnley ut. Not within settlement hierarchy Heights Drive, Bramley signated as N1 protected green space on the end.	where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the site where the si	wl into the G y re access (n	30 reen Belt. 0 18 o road fro	oad / Gil 2 1.3 13.3 0.5	dersome 0 0	0 0	0 0 0			Beit, con	Itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458 Site sieved ou 4038 The site is de 4041 Site identified	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could seed. Wood End Farm, South of Whitehall Road, Farnley ut. Not within settlement hierarchy Heights Drive, Bramley signated as N1 protected green space on the early with the LOSSRA as green space. An important	where the site meets the highways oncerns Not allocated as housing which the Green Belt. Not allocated as housing set a precedent for further spray Not allocated as housing existing UDP. Highways concerns Not allocated as housing piece of green space in the area	wl into the G y re access (n	30 reen Belt. 0 18 o road fro 34 ed.	oad / Gil 2	dersome 0 0 0 0 0 0	O O O O	0 0 0 0 0			Beit, cor	Itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458 Site sieved ou 4038 The site is de 4041 Site identified 4042B	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could south and the Modern Sprantey ut. Not within settlement hierarchy Heights Drive, Bramley signated as N1 protected green space on the each of the LOSSRA as green space. An important Raynville Road/Raynville Crescent, Bramley (West)	where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the highways concerns where the site meets the site where the si	wl into the G y re access (n	30 reen Belt. 0 18 o road fro	1.3 13.3 0.5 ontage).	dersome 0 0 0 0	0 0 0	0 0 0 0			Beit, cor	Itributing	
the coalescer 3048 Development 3403 Green Belt sit 3458 Site sieved ou 4038 The site is de 4041 Site identified 4042B	Land to rear of Kent Close, Pudsey t of site would lead to unrestricted urban spra Bankhouse Lane te. No defensible Green Belt boundary, could sometimes with the county of Whitehall Road, Farnley Heights Drive, Bramley signated as N1 protected green space on the county of Wyther Park Hill, Bramley d in the LOSSRA as green space. An important Raynville Road/Raynville Crescent,	where the site meets the highways oncerns Not allocated as housing which the Green Belt. Not allocated as housing set a precedent for further spray Not allocated as housing existing UDP. Highways concerns Not allocated as housing piece of green space in the area	wl into the G y re access (n	30 reen Belt. 0 18 o road fro 34 ed.	oad / Gil 2	dersome 0 0 0 0 0 0	O O O O	0 0 0 0 0			Beit, cor	Itributing	

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR 3b	RI
			Out					SUM			3aii		
	tion of site taken up with parking area for	•	to the he	eavily woo		1	_		limited. No	access to l	nighway.		
4050	Holly Park Mills, Calverley	Not allocated as housing		8	0.3	0	0	0					
Too small to allocate	ate on its own. Car park serving existing in	dustry so not considered suitable t	for develo	pment.									
4051	Hill Top Moor	Not allocated as housing		28	0.8	0	0	0					
To be retained as	greenspace.												
4168	Palmer Nursery, Caverley	Not allocated as housing		126	4.8	0	0	0					
Green Belt site. Se	et away from urban area with the Ring Roa	nd acting a strong defensible barrie	r. Reside	ntial deve	lopment	not appro	priate in t	this location	n and could	d create fur	ther urba	n sprawl.	
4202	Roker Lane, Pudsey	Not allocated as housing		114	4.4	0	0	0					
Green Belt site. De	evelopment may put pressure on further s	prawl into the green belt.											
4203	Crossfield Farm, LS28	Not allocated as housing	У	290	13.8	0	0	0					
not within settlem	nent hierarchy.												
4204	Cliff Hill Quarry, Wortley	Not allocated as housing		74	2.5	0	0	0					
No access possible	e within site, would need to be enlarged to	connect to highway. Green space	area still	in use.						•			-
4214	Aire Valley Court, Leeds	Not allocated as housing		16	0.5	0	0	0					
Retain as employr	nent		•	•	•	•	•	•	•	•			
4226	Whitehall Road, Farnley	Not allocated as housing	У	34	1.3	0	0	0					
New Farnley is no	t within the settlement hierarchy. Site is n	ot connected to the urban area.					•		•	•			-
5004	Calverley Lane, Farsley	Not allocated as housing		145	5.5	0	0	0					
Green belt site wir	th agricultural use. Road frontage to east, erley and Rodley.	tree lined boundaries. Set away fr	om urban	area and	any dev	elopment	would hav	ve significar	nt impact o	n the greer	belt and	reduce th	ie
5159	Land at Arthur Street Stanningley	Not allocated as housing		65	1.4	0	0	0					
	V safeguarded site at it's centre which car sidential development.	nnot be allocated for housing. Rem	oving this	section f	rom the	site leaves	s an unsuit	table remai	nder which	can't be al	located.	Brownfie	ld
5169	Land at Woodhall Road Pudsey	Not allocated as housing		92	3.5	0	0	0					
New site - no deci	sion yet		<u>I</u>	ı	1	<u> </u>					1	L	
5170	Land at Sunnybank Lane Pudsey	Not allocated as housing		45	1.4	0	0	0					T
New site - no deci	sion yet	1	ı	1		I.	1		1	- U			
CFSM016	83-89, Bradford Road, Pudsey, Leeds LS18 6AT	Not allocated for mixed use		0	0.7	0	0	0					
Site has planning	permission for residential development	•		1					ı	U			

Site Ref	Address	Status	Sieved	Units	На	EA2	EA3	EA	SFR 2	SFR 3ai	SFR	SFR 3b	RI		
			Out					SUM			3aii				
Site has planning	permission for residential development														
4227	Leeds & Bradford Road, Bramley	Not allocated as housing		371	14.1	0.01	0	0.01	0.02						
Green Belt site. Th	ne site is a corridor of green belt through t	he urban area alongside the canal.	Strong li	nks to the	settleme	ent and we	II containe	d site, but	green belt	area is sma	all and wo	ould be			
erroded by develo	Leeds & Bradford Road, Bramley Not allocated as housing 371 14.1 0.01 0 0.01 0.02														
3039	115-127 Waterloo Road, Pudsey	Not allocated as housing		37	1.2	0.42	0	0.42	0.13						
Green Belt site. Th	ne site lies behind residential properties or	n Waterloo Road. There is no direc	t access to	o the site;	this wou	ıld need to	be created	d through (existing ho	uses or by	developm	nent of the	5		
site to the south.	There is no strong defensible boundary, ar	nd development of site could set a	preceden	it for furth	er Greer	n Belt sprav	wl.								

"Please note that the dwelling capacities in Table 1 relate to the entire site, including any overlaps with adjoining HMCAs"

Sites contributing to meeting needs

Sites with low flood risk - zone 1

These are sites that are identified and proposed for allocation. Of these sites, those that have low flood risk are listed in Table 2; this zone comprises land assessed as having a less than 1 in 1,000 annual probability of river or sea flooding (<0.1%). Table 2 allows the total quantity of development achievable in areas of low flood risk during the plan period (2012 - 2028) to be calculated.

It should be noted that sites that have less than 2% of their area in flood zone 2, flood zone 3 or a combination are included in Table 2. This is because in most cases such small areas of flood risk could be eliminated by a re-draft of the site boundary. Nevertheless, development of these sites must be subject to careful layout and design to avoid placing vulnerable development over the small areas of high flood risk and to ensure development on low flood risk areas of land does not exacerbate the risk of flooding on adjacent land.

The majority of plan period sites within the Outer West HMCA are within flood zone 1. In total these sites can deliver 3,952 dwellings of the 4,700 dwellings needed according to the Core Strategy. This provides the basis for the sequential test, meaning that although the Outer West HMCA experiences flood risk from two rivers – the Aire and the Calder, development on land of higher flood risk may be justified for allocation as insufficient housing land is available in the HMCA on land of lower flood risk.

Table 2: Sites within flood zone 1.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of	land within	n the floo		Jan	<u> </u>	
2400850	Land Rear of Stanningley Field Close, Swinnow Lane, Swinnow	Employment allocation (general)		0.5	0	0	0					
2401892	Stanningley Road & Swinnow Road, Pudsey	Employment allocation (general)		0.4	0	0	0					
2500680	Land Adjacent To Canada Dry Intercity Way Stanningley Pudsey	Employment allocation (general)		0.8	0	0	0					
2501424	Expansion Land At Emballator Ltd Phoenix Way Bd4	Employment allocation (general)		1.2	0	0	0					
CFSE005	Land at former Kirkstall Power Station	Employment allocation (general)		4.2	0	0	0					
2401181	Allocated Site Chelsea Close Leeds 12	Identified employment (permitted)		0.9	0	0	0					
2401631	Tong Road/pipe & Nook La Ls 12	Identified employment (permitted)		0.2	0	0	0					
2402152	Carr Crofts Drive Armley Moor Ls 12	Identified employment (UDP)		0.2	0	0	0					
2405670	DSL House Wortley Moor Road Upper Wortley LS12 4JE	Identified employment (permitted)		0.3	0	0	0					
2501660	Intercity Way Stanningley Ls13	Identified employment (UDP)		0.5	0	0	0					
625	Canal Wharf, Wyther Lane LS5	Identified housing (permitted)	84	1.1	0.14	0	0.14	0.15				
645	Bagley Lane, Farsley	Identified housing (UDP)	45	1.7	0.04	0	0.04	1.45	0.5			
1343A	Harper Gate Farm, Tyersal Lane, Bradford BD4 0RD	Housing allocation	283	9.2	0	0	0					
3455B	Land off Gamble Lane	Housing allocation	200	7.6	0	0	0					
3011_4044	Dick Lane Thornbury	Housing allocation	206	7.5	0	0	0					
1201	Woodhall Road (land adjoining) - Gain Lane, Thornbury BD3	Housing allocation	196	7.4	0	0	0					
4007	Wortley High School	Housing allocation	40	6.6	0	0	0					
1060A_3377A	Hough Side Road Pudsey	Housing allocation	160	5.5	0	0	0					
153	Cemetery Road, Pudsey LS28 7HH	Identified housing (permitted)	103	4	0	0	0					
24	Newlands - Farsley Celtic AFC, Farsley	Identified housing (permitted)	14	3.7	0	0	0					
1184_3050	Acres Hall Avenue Pudsey	Housing allocation	99	3.6	0	0	0					1

20

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
	+			1	Propo	rtion of I	SUM and within	the floor	3ai d zone	3aii	3b	
4046	Delecide Dead Themsey, Newth	Hausing allocation	00	2.4					1			_
4046	Daleside Road, Thornbury, North	Housing allocation	89	3.4	0	0	0					_
1073A_3440	Owlcotes Farm/Owlcotes Gardens Pudsey	Housing allocation	100	3.3	0	0	0					
CFSM051	Town Street, Farsley, Pudsey, Leeds, LS28 5UJ	Identified mixed use (permitted)	12	3.3	0	0	0					
649	Charity Farm, Swinnow	Identified housing (UDP)	50	3.2	0	0	0					
669	Dick Lane - Midpoint, Pudsey	Identified housing (permitted)	122	3.1	0	0	0					
3464	Land off Tyersal Court, Tyersal	Housing allocation	40	2.9	0	0	0					
242	Fairfields, Fairfield Grove, Bramley	Identified housing (permitted)	16	2.8	0	0	0					
2121	Calverley Lane, Farsley	Identified housing (permitted)	70	2.8	0	0	0					
2120	Hill Foot Farm, Pudsey	Housing allocation	70	2.7	0	0	0					
666	Occupation Lane, Pudsey	Identified housing (permitted)	83	2.7	0	0						
1193A	Rodley Lane (land at) - Calverley Lane, Calverley LS19	Housing allocation	53	2	0	0						
536	Broad Lane - Westfield Mill LS13	Identified housing (permitted)	133	2	0	0						
667	Town Street - Belgrave Works LS13	Identified housing (permitted)	78	2	0	0						
4039	Regina House, Ring Road Bramley	Housing allocation	64	1.8	0	0						
254	Oldfield Lane - Leeds City Boy's pitch, LS12	Housing allocation	61	1.7	0	0						
382	Walmer Grove, Pudsey	Identified housing (permitted)	36	1.4	0	0						
638	Ashley Road LS12	Identified housing (permitted)	49	1.4	0	0						
646	Delph End, Pudsey	Identified housing (UDP)	38	1.4	0	0						
656	Pudsey Road, Bramley LS13	Identified housing (UDP)	10	1.4	0	0						
255	Far Fold, Theaker Lane LS12	Identified housing (permitted)	46	1.3	0	0						
3412	Waterloo Lane, Leeds	Housing allocation with mixed uses	20	1.2	0	0						
595	Fawcett Lane - Cliff House, LS12	Identified housing (permitted)	7	1.2	0	0						
678	Bradford Road (83-105), Stanningley	Identified housing (permitted)	78	1.2	0	0						
1195	Waterloo Road (land at), Pudsey LS28	Housing allocation	35	1.1	0	0						
4169	Land off Tyersal Road, Pudsey	Housing allocation	33	1.1	0	0						
4193	Land At Waterloo Road and Gibraltar Road, Pudsey	Identified housing (permitted)	29	1.1	0	0						
41 N	Moorfield Road -Tower Works LS12 3RS	Identified housing (permitted)	62	1	0	0						

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of I	and withir	n the floo		Jan	<u> </u>	
5119	Ingham's Avenue, Waterloo Mount & Grove	Identified housing (permitted)	24	1	0	0						1
1124	Upper Carr Lane (land off), Calverley	Housing allocation	18	0.9	0	0						
3121	Tyresal Lane	Housing allocation	27	0.9	0	0						
587	Broad Lane, Bramley LS5	Identified housing (permitted)	19	0.9	0	0						
653	Robin Lane/Longfield Road, Pudsey	Identified housing (UDP)	28	0.9	0	0						
4189	Former Pudsey Grangefield School, LS28 7ND	Identified housing (permitted)	49	0.9	0	0						
248	Waterloo Infants School, Waterloo Road, Pudsey	Identified housing (permitted)	4	0.8	0	0						
613	Elder Road / Swinnow Road LS13	Identified housing (permitted)	25	0.8	0	0						
3305	Victoria Park Avenue, Bramley	Identified housing (permitted)	21	0.8	0	0						
5136	Hillside Reception Centre Leeds and Bradford Road Bramley	Housing allocation	24	0.7	0	0						
26	Swinnow Road - land north of Morrisons	Identified housing (permitted)	25	0.7	0	0						
163	Broad Lane (139) - Salvation Army, Bramley	Identified housing (UDP)	83	0.7	0	0						
650	Lane End, Pudsey	Identified housing (UDP)	20	0.7	0	0						
4047	Bradford Road, Sunnybank Lane, Pudsey	Housing allocation	22	0.6	0	0						
4049	Calverley Lane, Calverley	Housing allocation	18	0.6	0	0						
4213	Land at Rodley lane	Housing allocation	17	0.6	0	0						
644	Berry Mount, Wood Lane LS12	Identified housing (permitted)	12	0.6	0	0						
1147	Springfield Mill and Craven Mill, Stanningley Road, Bramley	Identified housing (permitted)	72	0.6	0	0						
3379	Green Lane, Pudsey, Leeds	Identified housing (permitted)	14	0.6	0	0						
5105	Lawns House, Chapel Lane, Farnley, Leeds, LS12 5et	Identified housing (permitted)	8	0.6	0	0						
659	Station Street, Pudsey	Housing allocation	20	0.5	0	0						
4036	Upper Wortley Road, Thornhill Road, Bramley	Housing allocation	18	0.5	0	0						
4042A	Raynville Road/Raynville Crescent, Bramley (East)	Housing allocation	15	0.5	0	0						
33	Carlisle Road - Daytona Works, Pudsey LS28 8PL	Identified housing (permitted)	23	0.5	0	0						
652	Cherry Tree Drive, Farsley	Identified housing (UDP)	13	0.5	0	0						

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Propo	rtion of I	and withir	the floor		Sali	30	
671	Lane End, Pudsey	Identified housing (permitted)	14	0.5	0	0						$\overline{}$
3344	Land off Waterloo Mount, Pudsey LS28	Identified housing (permitted)	22	0.5	0	0						+
5185	Former Garage Site, Harley Green	Identified housing (permitted)	8	0.5	0	0						+
5135	Musgrave House Crawshaw Road Pudsey	Housing allocation	14	0.3	0	0						+
648		Identified housing (UDP)	10	0.4	0	0						+
	Cherry Tree Drive, Farsley	9, ,										+
3196	Elder Road, LS13	Identified housing (permitted)	22	0.4	0	0						
3209	51-61 Mount Pleasant Road, Pudsey	Identified housing (permitted)	5	0.4	0	0						
4194	Land Off Tong Way, Farnley	Identified housing (permitted)	16	0.4	0	0						
5110	Springfield Iron Works, Bagley Lane, Farsley	Identified housing (permitted)	11	0.4	0	0	0					
5118	Roker Lane, Hare Lane	Identified housing (UDP)	9	0.4	0	0	0					
5187	Land Off Fartown, Pudsey	Identified housing (permitted)	13	0.4	0	0	0					
3202	120-122 Smalewell Road, Pudsey	Identified housing (permitted)	5	0.3	0	0	0					
3203	Lumby Lane	Identified housing (UDP)	13	0.3	0	0	0					
3208	9 Marsh, Pudsey	Identified housing (permitted)	5	0.3	0	0	0					
3226	Clifton Road, Pudsey	Identified housing (permitted)	3	0.3	0	0	0					
3302	New Street, Farsley, Pudsey, LS28 5DJ	Identified housing (permitted)	10	0.3	0	0	0					
3303	Former Raynville Hotel, Raynville Drive, Bramley, Leeds, LS13 2QE	Identified housing (permitted)	14	0.3	0	0	0					
3304	The Old Vic, 17 Whitecote Hill, Bramley, Leeds	Identified housing (permitted)	6	0.3	0	0	0					
5114	Land And Premises Opposite 60 To 68, Half Mile Lane, Stanningley, Pudsey	Identified housing (permitted)	12	0.3	0	0	0					
3179	Former Bowling Green, Intake Road, Pudsey	Identified housing (permitted)	4	0.2	0	0	0					
4197	St Lawrence House, Pudsey	Identified housing (permitted)	11	0.2	0	0	0					
4199	Town End Works, Bramley	Identified housing (permitted)	28	0.2	0	0	0					
5120	Whitecote Hill LS13	Identified housing (permitted)	5	0.2	0	0	0					
HLA2404670	Brown Cow Ph Stanningley Rd Pudsey	Identified housing (permitted)	18	0.2	0	0	0					
HLA2405290	Hayley's Yard, Upper Town Street Bramley	Identified housing (permitted)	10	0.2	0	0	0					+
HLA2405460	Former Lord Cardigan Public House, Hough Lane, Bramley, Leeds	Identified housing (permitted)	8	0.2	0	0	0					
HLA2503170	WEASEL PH ROKER LANE PUDSEY	Identified housing (permitted)	12	0.2	0	0	0					

Site Ref	Address	Status	Units	На	EA2	EA3	EA	SFR 2	SFR	SFR	SFR	RI
							SUM		3ai	3aii	3b	
					Propo	rtion of I	and within	the floo	zone			
HLA2404440	Oddy's Yard Town Street LS12	Identified housing (permitted)	9	0.1	0	0	0					
HLA2404820	Prospect House Fawcett Lne LS12	Identified housing (permitted)	12	0.1	0	0	0					
HLA2405090	Vernon Place LS28	Identified housing (permitted)	8	0.1	0	0	0					
HLA2405140	Hisco Works Aston Mount LS13	Identified housing (permitted)	5	0.1	0	0	0					
HLA2405190	30 Tower Lane LS12	Identified housing (permitted)	5	0.1	0	0	0					
HLA2405410	The Former Barleycorn, 114 Town Street,	Identified housing (permitted)	8	0.1	0	0	0					
	Armley, Leeds											
HLA2405470	Royal Oak, 40 Silver Royd Hill, Wortley, Leeds, LS12 4QQ	Identified housing (permitted)	6	0.1	0	0	0					
HLA2503350	Ross Studios, Rodley Lane, Rodley, Leeds	Identified housing (permitted)	8	0.1	0	0	0					
4249_5010	Stanningley Road, Leeds	Housing allocation	22	0	0	0	0					
HLA2405100	43 Carr Crofts LS12	Identified housing (permitted)	7	0	0	0	0					
HLA2405050	BRAMLEY DISTRICT CENTRE LS13	Identified housing (permitted)	21	0	0	0	0					
			3952									

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA have been added to the total.

The Sequential Test

In the Outer West HMCA 3,952 dwellings can be achieved on sites within zone 1 flood risk, leaving 748 dwellings to be found from the 4,700 target.

Looking next at sites that contain small quantities of land that floods (a combination of EA Zone 2 and Zone 3), if the quantity is smaller than the standardised area assumed to be undevelopable for housing (ie the gross site area less the net developable area) but needed for roads, landscaping, greenspace etc, these are sequentially preferable than sites with meaningful amounts of Flood Zone 2 land. These sites have been individually checked to ensure that the location of and size of areas of flood would not preclude development of the assumed dwelling capacity. These sites are listed in Table 3 below, which provides a capacity of 104 dwellings. Deducting these from the 748 dwellings means that 644 dwellings still need to be found from the 4,700 target.

Looking next at sites that have meaningful amounts of land in EA Zone 2 but not in Zone 3, this means at least 10% of the area of sites of 0.4 – 2ha in size and at least 25% of sites of more than 2ha. These are effectively Zone 2 sites. In Outer West there is only one site that qualifies as shown in Table 4, so that 136 dwellings can be deducted from the 644 target leaving 508 dwellings needed to meet the 2,600 target.

Looking next at sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii, these are set out in Table 5 and provide for a total capacity of dwellings of 100. Deducting these from the 508 dwellings means that 408 dwellings still need to be found from the 2,600 target. Please note that the site at Harrogate Road - Stylo House Apperley Bridge (1337) has been included because EA data recorded a meaningful area of zone 3 rather than the SFRA data for 3ai.

Finally, looking at sites with a meaningful amount of land in SFRA Zone 3aii, these are set out in Table 6 and provide for a total capacity of 415 dwellings from one site. Deducting 415 dwellings from the 408 leaves a final excess of 7 dwellings which means that all the sites in Outer West have passed the sequential test. Therefore, collectively they pass the flood risk sequential test, but need to be assessed individually in terms of the Exception Test.

Surface water and other sources of flooding

The City Council keeps an up-to-date record of incidents of flooding that are non-fluvial, such as flash floods from high rainfall incidents and infrastructure breakdown. The SFRA 2007 includes a map of localised flood problems (Fig B – Local Flood Incident Overview). This information was utilised as part of the individual site assessments for all of the sites being proposed for allocation in the Site Allocations Plan and the Aire Valley Area Action Plan. Where proposed sites are known to have a history of local flood incidents, appropriate site requirements are given. The Natural Resources and Waste Local Plan has a suite of policies to ensure that development is appropriately laid out and designed to deal with flood risk.

Table 3: sites where combined EA2 & EA3 area of flood risk is less than the SHLAA net development threshold.

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
					Proporti	on of site	within flood	zone		l .		
HSG01793	Wortley Low Mills Whitehall Road	Housing allocation with mixed uses	35	2.5	1.95	10.88	12.83	12.83	10.86			
1322	Airedale Mills, Rodley	Housing allocation	69	1.9	8.88	0.46	9.34	9.46	6.47		0.15	
			104									

Table 4: sites with a meaningful amount of land in EA Zone 2 flood risk, but not in EA Zone 3

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
602	Pollard Lane LS13	Identified housing (permitted)	136	2.2	35.88	10.43	46.31	46.25	9.94		0	

Table 5: sites with a meaningful amount of land in SFRA Zone 3ai, but not in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR	SFR	RI
										3aii	3b	
64	South Park Mills (15a 15 16 17) - Acrivan Ltd	Identified housing (permitted)	14	1.3	12.64	20.58	33.22	25.56	14.04			
HLA2405250	249 Pudsey Road LS13	Identified housing (permitted)	5	0.1	1.9	81.2	83.1	82.96	81.03			
658	Bank Bottom Mills, Farsley	Identified housing (permitted)	32	0.9	4.24	25.19	29.43	32.35	30.96			
4097	Calverley Cutting / Leeds Liverpool Canal, Apperly Bridge	Housing allocation	32	1.1	2.33	18.84	21.17	23.97	17.94			
1337	Harrogate Road - Stylo House Apperley Bridge Bradford BD10	Identified housing (permitted)	17	2.7	1.6	26.2	27.8	11.66	9.77			
			100									

Please note that Site 5128 EA data recorded higher area of zone 3 than the SFRA data, which had zero flood risk for zones 3ai and 3aii. This was changed to include the EA zone 3 percentages in SFRA Zone 3ai and the residual in SFRA Zone 2.

Table 6: sites with a meaningful amount of land in SFRA Zone 3aii

Site Ref	Address	Status	Units	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
626	Abbey Road - Kirkstall Forge LS5	Identified mixed use (permitted)	415	17.8	0.04	88.23	88.27	59.15	86.12	45.02	9.31	

^{*}Sites which fall in two or more HMCAs, only the capacity for the area within this HMCA has been included in the total

Exception Test

The sites with land in flood risk zone 3 (listed in Tables 5 and 6 above) which pass the sequential need to be subject to the Exception Test.

OUTER WEST HMCA EXCEPTION TEST

Introduction

Para 102 of the NPPF requires that for those sites that have passed the Sequential Test and are proposed for a 'more vulnerable use', including residential, the sites must also pass the Exception Test. For the Exception Test to be passed:

- 1. It must be demonstrated that the development provides wider sustainability benefits to the community that outweigh flood risk, informed by the Leeds Strategic Flood Risk Assessment; and
- 2. A site-specific flood risk assessment must demonstrate that the development will be safe for its lifetime taking account of the vulnerability of its users, without increasing flood risk elsewhere, and, where possible, will reduce flood risk overall.

Results

There are 6 sites in the Outer South East HMCA which require the Exception Test to be applied. These sites are:

64 South Park Mills (15a 15 16 17) – Acrivan Ltd

HLA2405250 - 249 Pudsey Road LS18

Bank Bottom Mills, Farsley

4097 Calverley Cutting / Leeds Liverpool Canal, Apperley Bridge
1337 Harrogate Road – Stylo House Apperley Bridge, Bradford BD10

626 Abbey Road – Kirkstall Forge LS5 (See North HMCA - site overlaps HMCAs)

Exception Test for Site 64 South Park Mills (15a 15 16 17) – Acrivan Ltd

Flood Risk Zone: Small parts of site in zone 2 and some 3ai

Proposed uses subject of Exception Test: Housing (14 Units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes Explain how: The site already has a planning permission.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the bottom of the site adjacent to Pudsey Beck is located within Flood Zones 2 and 3A(i). The EA flood zone map shows something similar, albeit more of the site is shown to be located within the flood plain.
- Detailed modelling of Pudsey Beck should be able to provide flood levels at this location and this
 together with a detailed topographical survey will allow the extent of flood plain to be mapped
 more precisely.
- No buildings should be located within the 1,000 year flood plain, or 9m away from the top of the batter of the beck, whichever is greater.

• Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.

Conclusion

This site already has planning permission for which flood risk would have been a consideration.

Exception Test for Site HLA2405250 – 249 Pudsey Road LS18

Flood Risk Zone: Zone 2, some zone 3ai

Proposed uses subject of Exception Test: Housing (5 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has a planning permission.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zones 2 and 3A(i). The EA Flood Map indicates that the majority of the site is located within Flood Zone 3.
- Additional modelling of the beck (Pudsey Beck) is required in order to make a more accurate assessment of flood risk at the site.
- Any flooding is likely to be of short duration, (less than 2 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- Higher ground can be found immediately adjacent to the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Building should be set back from the edge of the watercourse by at least 8m.
- Flood resilient construction should be utilised, where appropriate. For example, concrete ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface water run-off. This needs to be considered during detail design. It is expected that flood risk from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere

Conclusion

This site already has planning permission for which flood risk would have been a consideration.

Exception Test for Site 658 Bank Bottom Mills, Farsley

Flood Risk Zone: Small areas of Zone 2 and Zone 3ai

Proposed uses subject of Exception Test: Housing (32 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has planning permission and development is almost complete.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

Development virtually complete summer 2015.

Conclusion

This site is largely completed.

Exception Test for Site 4097 (HG2-53) Calverley Cutting / Leeds Liverpool Canal, Apperley Bridge

Flood Risk Zone: small areas of Zone 2 and Zone 3ai

Proposed uses subject of Exception Test: Housing (32 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how:

The sustainability appraisal of this site scores well on the social objectives of providing housing and social inclusion. It scores badly on the environmental objectives of greenspace, greenfield land, biodiversity, flood risk, landscape and agricultural land, but positively on transport accessibility and natural resources. Despite the limited positives, only 18% of the site is covered by Zone 3 flood risk which runs in a north-south arc through the western flank of the site.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that part of the site is located within Flood Zones 3A(i).
- Carr Beck runs in a culvert immediately to the West and the site could be at risk of flooding from this source particularly if there is a blockage within the culvert.
- Additional modelling work is needed in order to determine more precisely the location of any overland flow routes.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Any future development may need to incorporate a designated flood route through the site to allow overland flows to pass through the site safely, without risk of property flooding.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised up above adjacent ground levels.
- In terms of drainage, the site is classed as a 'green-field'. Any future development would have to incorporate SuDS measures to mimic greenfield runoff.

Conclusion

Subject to an FRA being submitted alongside detailed development proposals and demonstrating that the development will be safe, will not increase flood risk elsewhere, and will apply a sequential approach to the layout of the site so that the built development is in the least risky parts, the proposed housing use on site 125_210 is considered to have passed the Exception Test. The advice in Part B of the test above should be followed.

The site residential capacity of 32 in the Site Allocations Plan Issues and Options should have been 35 according to the standard calculation. Given that this site is adjacent to the Bradford urban area, a recalculation allowing for 18% of the site not to have houses instead of the standard 10% means that 32 dwellings would be achievable.

Exception Test for Site HLA2405250 – 249 Pudsey Road LS18

Flood Risk Zone: Zone 2, some zone 3ai and small areas of 3aii and 3b

Proposed uses subject of Exception Test: Housing (5 units)

A: Does the development provide wider sustainability benefits to the community that outweigh flood risk?

Yes

Explain how: The site already has a planning permission.

B: Has a FRA demonstrated that the development will be safe for its lifetime, without increasing flood risk elsewhere, and, where possible, reduce flood risk overall?

- The SFRA Flood Map indicates that the site is located within Flood Zones 2 and 3A(i). The EA Flood Map indicates that the majority of the site is located within Flood Zone 3.
- Additional modelling of the beck (Pudsey Beck) is required in order to make a more accurate assessment of flood risk at the site.
- Any flooding is likely to be of short duration, (less than 2 hours), hence it is likely that people could remain inside buildings at first floor level, if they are unable to evacuate the site.
- Higher ground can be found immediately adjacent to the site.
- The depth and velocity of flooding at the site during extreme events (> 1 in 100yrs return period) is unlikely to present a risk of structural damage to buildings.
- The measures described below, explain how the flood risk will be reduced in order to make the site safe for its users:
- Building should be set back from the edge of the watercourse by at least 8m.
- Flood resilient construction should be utilised, where appropriate. For example, concrete
 ground floors should be used in preference to timber. Electrical sockets, fuse boxes, control
 equipment and wiring should be located at least 1.5 metres above floor level. Electrical cables
 should come down the wall to raised sockets rather than be located below ground level.
- Floor levels should be raised above the 100 year flood level, as per LCC's Minimum Development Control Standards.
- There is also a risk of flooding from other sources, such as sewers, water mains and surface
 water run-off. This needs to be considered during detail design. It is expected that flood risk
 from these sources will be reduced by setting finished floor levels above adjacent ground levels.
- In terms of drainage, the site is classified as 'brown-field'. Any redevelopment would have to comply with current SuDS policy which requires run-off from brownfield sites to revert back to greenfield rates. This will help to reduce flood risk elsewhere

Conclusion

This site already has planning permission for which flood risk would have been a consideration.

Employment Sites

Sequential Test

Aire Valley Leeds sites are included in this assessment, but have also been subject to their own Sequential and Exception Test set out in a separate paper

Table E1: Pro	pposed General Employment Sites				Environ	ment Age	ncy 2015	Strategi	c Flood R	isk Asses	sment 2	2007
Site Ref	Site Name	НМСА	Status	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
2103680	Bristol Street Motors Bridge Road Water Lane	CC	Identify PP	0.7	0	100	100	100	100			
AV76	Haigh Park Road	East	Allocate	2.9	0.23	99.77	100	100	92.99	10.84		
AV72	North of Haigh Park Road	East	Allocate	1.3	12.42	87.58	100	100	100	100		
AV74	Former Playing fields, Skelton Grange Road	East	Allocate	1	0	100	100	100	100	100		
AV73	Former Post Office building, Skelton Grange Road	East	Identify	3.3	0	100	100	100	100	100		
AV78	Haigh Park Road / Pontefract Road	East	Identify	1.2	0	100	100	90.53	100	10.85		
AV77	Pontefract Road / Haigh Park Road	East	Identify	0.8	0	100	100	98.47	100			
2105050	Land at Brown Lane West Holbeck	Inner	Allocate	1.5	0	100	100	100	100			
2103385	Gelderd Road Leeds 12	Inner	Allocate	1	0	100	100	100	100			
AV45	Gibraltar Island Road	Inner	Identify	1.1	0	100	100	100	100	100		
AV47	South Point, South Accomodation Road	Inner	Identify	0.5	0	100	100	100	100			
2105170	Latchmore Road LS11	Inner	Identify PP	0.6	0	100	100	100	100			
2105180	48-52 Springwell Road Holbeck LS12 1AW	Inner	Identify PP	0.2	16.02	83.98	100	100	83.92			
2105070	Former Lord Nelson Inn 22 Holbeck Lane Holbeck	Inner	Identify PP	0.1	73.25	26.75	100	100	26.67			
2001251	Brown Lane Ls 12	Inner	Identify UDP	0.2	0	100	100	100	100			
2405330	Unit 2 St Anns Mills Off Commercial Road Kirkstall	North	Identify PP	0.2	0	100	100	100	100	100		
2404193	Former Gas Holder Station Burley Place Leeds Ls4	North	Identify UDP	0.5	6.96	93.04	100	99.7	94.23			
2404192	Premises Of J W Hinchliffe Scrap Yard Weaver Str	North	Identify UDP	0.3	8.84	91.16	100	100	89.55	6.67		
2900042	Land off Ilkley Road, Otley, Leeds	ONW	Allocate	0.5	100	0	100	100	72.34		3.2	
2900040	Land off Ilkley Road, Otley, Leeds	ONW	Allocate	0.5	100	0	100	100	32.32		10.38	
2104060	S/o 30 Springwell Road Holbeck Leeds 12	Inner	Identify PP	0.4	99.99	0	99.99	99.99				
2104440	S/o Premier House Ring Road Royds Lane Ls12	OSW	Identify PP	0.3	0.84	99.09	99.93	99.92	99.1			
AV62	South site, Thornes Farm Way	East	Identify	0.9	53.52	44.48	98	98	44.48	32.37		
2001250	Brown Lane Ls 12	Inner	Identify UDP	1	7.27	88.6	95.87	95.86	88.59			
2104450	Royds Service Station Royds Lane Beeston	OSW	Allocate	0.3	25.4	69.96	95.36	95.44	70.06			
2404190	Lcc Depot Off Viaduct Road Leeds Ls4	North	Identify UDP	0.3	4.03	91.32	95.35	60.18	92.95			1
AV68	Skelton Grange (South)	East	Identify	7.3	93.79	0	93.79	93.83				
AV61	North site, Thornes Farm Way	East	Identify	1.9	22.18	58.2	80.38	80.37	58.2	50.88		1
2001252	Land Inc Plot 7 The Piggeries Brown Lane West Ls12	Inner	Identify UDP	0.1	38.19	41.21	79.4	79.35	41.17			1

Table E1: Prop	posed General Employment Sites				Environ	ment Age	ncy 2015	Strategi	c Flood R	isk Asses	sment 2	2007
Site Ref	Site Name	НМСА	Status	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
AV80	Stock Bros, Pontefract Road	East	Allocate	1.4	0.17	44.51	44.68	6.52	45.33			
AV63	Logic Leeds (Skelton Moor Farm)	East	Identify	46.4	1.69	21.79	23.48	23.48	21.79	16.47		
AV67	Skelton Grange (North)	East	Identify	11.8	23.18	0	23.18	22.84				
2104230	Former Co-op Dairy Depot Gelderd Road Ls12	Inner	Allocate	1.6	0.63	21.05	21.68	21.68	21.05			
2000950	Leathley Road & Cross Myrtle Street LS11	CC	Allocate	0.2	0	20.82	20.82		25.41			
AV64	Temple Green	East	Identify	69.6	7.97	2.64	10.61	10.6	2.64	2.49		
2104700	Ex- Boc Works Gelderd Road Ls12	Inner	Identify PP	3.3	1.76	4.26	6.02	6.02	4.26			
AV59	Plot 5, Thornes Farm Business Park	East	Identify	2.7	0.05	0	0.05	0.05				
EMP00338	Land at Carlton Moor / Leeds Bradford Airport	Aireb	Allocate	36.2	0	0	0					
2801270	Land to side Netherfield Mills, Netherfield Road, Guiseley	Aireb	Allocate	0.4	0	0	0					
2900891	Coney Park Harrogate Rd Yeadon Ls19	Aireb	Identify PP	16.5	0	0	0					
2901210	White House Lane Yeadon Ls20	Aireb	Identify PP	4.6	0	0	0					
2701530	Park Mill Leeds Road, Rawdon	Aireb	Identify PP	1.6	0	0	0					
2900893	Airport West Ph3 Warren House Lane Yeadon Ls19	Aireb	Identify PP	0.5	0	0	0					
2801642	Adj Westfield Mills Yeadon	Aireb	Identify UDP	0.1	0	0	0					
AV66	Former Pittards site, Knowsthorpe Gate	East	Allocate	5.2	0	0	0					
AV54	Belfry Road	East	Allocate	2	0	0	0					
AV51	Knowsthorpe Way	East	Allocate	0.8	0	0	0					
AV50	Snake Lane	East	Allocate	0.8	0	0	0					
AV65	Pontefract Road / Newmarket Approach	East	Allocate	0.4	0	0	0					
AV75	Pontefract Road, North of M1 J44	East	Identify	5.6	0	0	0					
AV56	Land off Knowsthorpe Road	East	Identify	3	0	0	0					
AV60	Plot 6, Thornes Farm Business Park	East	Identify	2.4	0	0	0					
AV52	Newmarket Lane	East	Identify	2	0	0	0					
AV113	Former Leeds College of Building, Intermezzo Drive, Stourton	East	Identify	1.6	0	0	0					
AV58	Plots 2B, Thornes Farm Business Park	East	Identify	1.1	0	0	0					
AV79	Adj M621 J7, Stourton	East	Identify	1.2	0	0	0					1

Table E1: Pro	posed General Employment Sites				Enviro	nment Ag	ency 2015	Strategi	c Flood I	Risk Asse	ssment 2	2007
Site Ref	Site Name	НМСА	Status	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
AV69	Symingtons Plot, Far Lane, Thormes Farm Business Park	East	Identify	5	0	0	0					
AV57	Plot 2A, Thornes Farm Business Park	East	Identify	1	0	0	0					
AV55	South of Pontefract Road	East	Identify	0.5	0	0	0					
AV42	Riverside Place, Bridgewater Road	East	Identify	0.8	0	0	0					
AV71	Thwaite Gate & Sussex Avenue	East	Identify	0.4	0	0	0					
AV92	William Cooke Castings, Cross Green Approach	East	Identify	4.7	0	0	0					
AV70	2 Pontefract Lane	East	Identify	0.4	0	0	0					
AV93	Unit 4 Queen Street Stourton	East	Identify	0.2	0	0	0					
3203171	Land off Bullerthorpe Lane LS15	East	Identify PP	0.1	0	0	0					
3202740	Coal Road Seacroft Ls 14	East	Identify UDP	3.7	0	0	0					
3200011	Manston La Sandleas Way Ls15	East	Identify UDP	1	0	0	0					
2104710	Tulip Street Beza Street Ls10	Inner	Allocate	0.5	0	0	0					
2104130	139 Gelderd Road Leeds 12	Inner	Identify PP	0.2	0	0	0					
3402480	Long Close Industrial Estate Dolly Lane Burmantofts	Inner	Identify PP	0.2	0	0	0					
3400620	Trent Road Torre Road Ls9	Inner	Identify UDP	8.6	0	0	0					
2202540	Holme Well Road Middleton LS10 4SL	Inner	Identify UDP	0.2	0	0	0					
3203550	Holmecroft York Road Ls13 4	ONE	Identify PP	2.3	0	0	0					
3104210	Units 512 & 515 Thorp Arch Trading Estate Wetherby Ls23 7bj	ONE	Identify PP	1.6	0	0	0					
3104450	Land at Rudgate Walton Wetherby	ONE	Identify PP	0.7	0	0	0					
EMP00337	Avenue D & E Thorp Arch Estate	ONE	Identify UDP	8.1	0	0	0					
3100832	Avenue D Thorp Arch T E	ONE	Identify UDP	4.3	0	0	0					
3103750	Wighill Lane & Rudgate, Thorp Arch Ind Estate	ONE	Identify UDP	3.5	0	0	0					
2901470	East Of Otley (indicative Allocation) Off Pool R	ONW	Identify PP	5	0	0	0	20.09	20		14.88	
2901640	Pool Road Otley LS21 1EG	ONW	Identify PP	0.3	0	0	0					
3306220	Ph2 Hawks Park North Newhold Aberford Road Garforth	OSE	Identify PP	16.6	0	0	0					
3306223	Ph1 Warehouse Hawks Park North Newhold Aberford Road Garforth	OSE	Identify PP	7.2	0	0	0					

Table E1: Pro	posed General Employment Sites				Enviro	nment Ag	ency 2015	Strate	gic Flood I	Risk Asse	ssment	2007
Site Ref	Site Name	НМСА	Status	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
3305990	6A & 7 Astley Way Swillington	OSE	Identify PP	0.7	0	0	0					
3305670	Peckfield Business Park Micklefield	OSE	Identify UDP	7.3	0	0	0					
3305674	Unit3 Peckfield Business Park Micklefield	OSE	Identify UDP	1.5	0	0	0					
3305010	Proctors Site New Hold Garforth	OSE	Identify UDP	1.1	0	0	0					
3303683	New Hold Est Garforth Plot 3-5	OSE	Identify UDP	0.6	0	0	0					
3305014	Ash Lane Procter Bros Site	OSE	Identify UDP	0.4	0	0	0					
3303691	New Hold Est Garforth Plot 17	OSE	Identify UDP	0.3	0	0	0					
3305013	Exstg Works At Proctors Site New Hold Garforth	OSE	Identify UDP	0.2	0	0	0					
3303689	New Hold Est Garforth Plot 9	OSE	Identify UDP	0.2	0	0	0					
2303010_ 2303011	Land At Nepshaw Lane Asquith Avenue Gildersome	OSW	Allocate	29	0	0	0					
CFSM010	Land Off Topcliffe Lane, Morley And to The North Of Capitol Park, Leeds	OSW	Allocate	26.8	0	0	0					
2202290	Lingwell Gate Lane, Thorpe	OSW	Allocate	3.7	0	0	0					
2302250	Off Britannia Rd Morley	OSW	Allocate	1.2	0	0	0					
2101900	Parkside Lane Ls 11	OSW	Allocate	3.7	0	0	0					
2200462	Fall Lane East Ardsley Wf3	OSW	Allocate	0.6	0	0	0					
2103631	Plots 2 & 3 Astra Park Parkside Lane Ls11	OSW	Allocate	0.4	0	0	0					
2303020	Hub62 Bruntcliffe Road Morley Ls27	OSW	Identify PP	5.9	0	0	0					
2403810	Opp Ravell Works Gelderd Road Wortley Ls12	OSW	Identify PP	5	0	0	0					
2202570	Lingwell Gate Lane, Thorpe (west)	OSW	Identify PP	3.2	0	0	0					
2300267	Plot 460 Howley Park Ind Est Morley	OSW	Identify PP	1.2	0	0	0					
2304191	Units B C & D Bracken Park & Overland Industrial Estate Gelderd Road Gildersome Ls27	OSW	Identify PP	0.8	0	0	0					
2304190	Unit A Bracken Park & Overland Industrial Estate Gelderd Road Gildersome Ls27	OSW	Identify PP	2.6	0	0	0					
2304060	R/o Epsom Court Bruntcliffe Avenue Morley Ls27	OSW	Identify PP	0.3	0	0	0					
2105040	Former Pack Horse Inn Gelderd Road LS12	OSW	Identify PP	0.3	0	0	0					
2300894	Adj Ravenheat Ltd Chartists Way Morley	OSW	Identify PP	0.1	0	0	0					
2301611	Wakefield Road Gildersome	OSW	Identify UDP	3.6	0	0	0					

Table E1: Pro	oposed General Employment Sites				Enviro	nment Ag	ency 2015	Strate	gic Flood I	Risk Asse	ssment	2007
Site Ref	Site Name	НМСА	Status	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
2300262	Plots 210-220 Howley Park Ind Est Morley	OSW	Identify UDP	3.5	0	0	0					
2301350	Howley Park Ind Est Morley	OSW	Identify UDP	1.9	0	0	0					
2300268	Plots 410 & 420 Howley Park Road East Morley Ls27	OSW	Identify UDP	1.8	0	0	0					
2302750	Topcliffe Lane Tingley Ls27	OSW	Identify UDP	1.3	0	0	0					
2403262	R/o Nina Works Cottingley Spring Gelderd Road Ls27	OSW	Identify UDP	0.6	0	0	0					
CFSE005	Land at former Kirkstall Power Station	OW	Allocate	4.2	0	0	0					
2501424	Expansion Land At Emballator Ltd Phoenix Way Bd4	OW	Allocate	1.2	0	0	0					
2500680	Land Adjacent To Canada Dry Intercity Way Stanningley Pudsey	OW	Allocate	0.8	0	0	0					
2400850	Land Rear of Stanningley Field Close, Swinnow Lane, Swinnow	OW	Allocate	0.5	0	0	0					
2401892	Stanningley Road & Swinnow Road, Pudsey	OW	Allocate	0.4	0	0	0					
2401181	Allocated Site Chelsea Close Leeds 12	OW	Identify PP	0.9	0	0	0					
2405670	DSL House Wortley Moor Road Upper Wortley LS12 4JE	OW	Identify PP	0.3	0	0	0					
2401631	Tong Road/pipe & Nook La Ls 12	OW	Identify PP	0.2	0	0	0					
2501660	Intercity Way Stanningley Ls13	OW	Identify UDP	0.5	0	0	0					
2402152	Carr Crofts Drive Armley Moor Ls 12	OW	Identify UDP	0.2	0	0	0					

Site Ref	Address	Status	На	EA2	EA3	EA SUM	SFR 2	SFR 3ai	SFR 3aii	SFR 3b	RI
NRW21	Bridgewater Road South	Employment allocation (NRW)	7.5	13.78	26.55	40.33	36.25	26.02		22. 85	
NRW20	Skelton Grange Road	Employment allocation (NRW)	1.5	0	100	100	100	100	100		
AV83 (to be an extension to NRW20 following adoption on 16.9.15)	Off Skelton Grange Road, East site.	Employment allocation (NRW)	1.6	0	100	100	100	100	100		
NRW200	Former Skelton Grange Power Station Site	Waste allocation (NRW)	11.10								
NRW201	Former Wholesale Market, Newmarket Approach		6.7								
NRW 202	Knostrop WWTW land, Temple Green	Waste allocation (NRW)	10.31								
NRW183	Cinder Oven Bridge	Waste allocation (NRW)	4.2	38.87	50.93	89.8	90.2	73.87	40.13		

Table E2a: (General Employment Sites with Low Flood Risk Not Allocated for	Employme	ent with	Reasons
Site Ref	Site Name	HMCA	ha	Reason
2800611	Lcc Depot Off Green Lane Yeadon	Aireb	1.5	Site is not available. It is in use as a LCC highways Depot.
2900895	Airport West Ph4 Warren House Lane Yeadon Ls19	Aireb	1	Not available. Site removed from supply as detatched restaurant scheme approved under 14/03387/FU at Airport West Business Park, Warren House Lane, Yeadon.
3203490	R/o Woodville Garage York Road Whinmoor Ls14	East	0.4	Permission for housing 08/04/2015 (14/03560/FU). Supersedes unimplemented consent for demolition and erection of industrial units (08/05072/FU).
3203230	Former Vickers Factory Manston Lane LS15	East	20.5	Proposed for residential allocation. Developer interest expressed through planning application for residential use (14/02514/OT and 14/02521/FU).
3203231	Residential Scheme At Former Vickers Defence Factory Manston Lane Ls 15	East	5	Residential scheme approved 16/03/2009 (08/03440/OT) and 02/12/2011 (11/02315/RM).
AV102	Site at Cross Green Way and Approach and Knowsthorpe Way and Road	East	32.5	Not available. Site already is existing employment use.
AV105	Sludge Lagoons, south of Knowsthorpe Lane	East	25.8	Not suitable / deliverable. Site of former sludge lagoon for Knostrop WWTW now capped and re-vegetating. High remediation costs. Unviable for employment use.
AV106	National Grid Site adj ex Skelton Grange Power Station	East	7.3	Not available. Site occupied by a large electricity sub-station.

Site Ref	Site Name	HMCA	ha	Reason
AV103	Site at Pontefract Lane / Newmarket Approach	East	6.3	Not available. Site already is existing employment use.
AV53	Neville Hill Sidings	East	6.2	Not suitable. Rejected as a NRW site. Insufficient certainty about delivery because
				of highway access and amenity constraints.
AV108	Land north of Pontefract Road, Bell Hill	East	3.6	Not deliverable. Feasibility study identified substantial highway constraints. It is
				estimated that necessary highway works will cost over £5million.
AV109	Land opposite Thornes Farm Approach	East	4.6	Not available. The landowner Yorkshire Water have indicated they require site for
				operational use at the earlier consultation stages.
3400360	Land off Preston Terrace Sheepscar Leeds	Inner	0.4	Site currently 'land locked' by other owners and uses. Uncertainty over future availability.
EMP00303	Denso Marston 49-59 Armley Road	Inner	2.2	Not available. Permission for retail use.
2202170	Holme Well Road Middleton Ls10	Inner	0.2	The site is part of a large ASDA store.
2104690	Unit 4, Tristram Centre, Brown Lane West, Ls12 6bp	Inner	0.9	Site appears to be newly developed. Includes 2104460 and 2104690.
2001200	Land at Elland Road Holbeck	Inner	4.2	The site is currently used as a Park and Ride with the residual area having permission for an ice rink.
2601360	Ex-woodside Quarries Clayton Wood Road Ls16	North	13.1	UDP employment allocation. However, outline consent for a housing-led mixed use 'urban village' granted March 2010. Not suitable for B2-B8.
2601811	Moor Grange West Park Ls 16	North	0.7	Not suitable for employment. UDP employment allocation. However, land-locked site within a Local Nature Reserve (LNR 026).
3104030	Ph2 Plot 361 Street 7 & Avenue E East Thorp Arch Trading Estate Wetherby	ONE	1.4	Site is already in active general employment use.
3104400	Sweep Farm Boston Road Wetherby Ls22 5 Dx	ONE	0.4	Isolated Green Belt location, not suitable for allocation. Planning permission for B8 use now expired.
EMP00326	Thorp Arch Trading Estate	ONE	85.2	Landowner is promoting the site for housing so no longer available for employment allocation.
3104420	Land At Sandbeck Lane Wetherby Ls23	ONE	0.5	Site built out in 2011. Would not contribute to employment land supply for the plan period
3104020	Sandbeck Lane Wetherby Ls22	ONE	6.3	Not available. Site required for residential use.
2901230	East Chevin Road Otley Ls21	ONW	1.5	Site was an employment allocation in the UDP, however it is considered more
				appropriate as a housing site (see proposed housing allocation HG2-14).
2901530	Wharfedale Fabrication Coal Yard, Station Rd, Arthington	ONW	0	Site is too small for allocation and has existing employment uses on site.
2201750	Pontefract Road Rothwell	OS	6.6	The site has an existing employment use and therefore cannot contribute to additional supply.
3305200	Lotherton Way & Ash Lane Garforth	OSE	0.7	Unsuitable site. UDP employment allocation but unsuitable because of highway constraints and drainage issues.

Table E2a: 0	General Employment Sites with Low Flood Risk Not Allocated	for Employme	nt with F	Reasons
Site Ref	Site Name	НМСА	ha	Reason
3305370	Aberford Road Garforth	OSE	1.8	Unsuitable site. UDP employment allocation but unsuitable because of highway constraints and drainage issues.
2201920	Former Brick Works Lingwell Gate Lane Thorpe Wf3	OSW	2.7	Not suitable for development as site provides a buffer between residential development and employment site.
2201921	Former Brick Works Lingwell Gate Lane Thorpe Wf3	OSW	2.4	Site has been built out as residential.
2301552	Bruntcliffe Lane Morley	OSW	1.2	Availability for employment development uncertain.
2403250	Carr Crofts Tong Rd Ls12	OSW	0.2	Site unavailable as currently occupied for employment purposes.
2304490	Howley Park Road East LS27	OSW	0.9	Site unavailable as currently occupied for employment purposes.
2503200	Waterloo Road & Gibraltar Road Pudsey	ow	1.1	Site has planning permission for residential development so is unavailable for employment uses
2403270	Whitehall Park Whitehall Road Leeds 12	OW	2	Remove site as it is in current use for materials recycling.
2500550	Round Hill Pudsey	OW	1	Planning permission has been granted for residential development on site.
2501400	Stanningley Station Ls 28	OW	3.1	Site is in use as a timber and building merchants and should therefore be removed.
2502510	Off Tyersal Lane Tyersal Bd4	OW	11.1	Site identified for housing. Former employment allocation. Remove
2501410	Providence Mills, Viaduct Street, Stanningley, Pudsey	OW	0.5	Site is in use. Doesn't appear underdeveloped. Remove
2403210	Wyther Lane Leeds 5	OW	1.1	Site not available following permission for residential.

Table E2b: Sites with High Flood Risk Not Allocated for Employment Site Ref Site Name HMCA h				Environ	ment Agei	ncy 2015	Strategic Flood Risk Assessment 2007				
Site Ref	Site Name	HMCA	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
2403100	Abbey Rd Adj R Aire Leeds 5	OW	1.2	0	100	100	78.01	100		0.83	
AV107	Land East of bridge, Thwaite Lane, Stourton	East	0.5	0	100	100	100	100	0.56	99.4	
AV104	Land west of bridge, Thwaite Lane, Stourton	East	0.4	0	100	100	100	100	10.79	89.11	
2003190	Ex LCC Depot Viaduct Road LS4	Inner	0.6	0	100	100	100	100	98.85	1.15	
2104720	Ring Road Beeston/Gelderd Road LS12	Inner	4.1	1.75	96.81	98.56	98.55	96.8			
2404191	Premises Of A Taylor & Son Weaver Street Ls4	North	0.5	5.8	91.12	96.92	91.54	89.78			
2105060	Land at Sydenham Street Holbeck	Inner	1.6	8.14	79.09	87.23	87.23	79.08			
2002611	Wellbridge Industrial Estate Graingers Way Ls12	Inner	0.5	68.23	0	68.23	68.22				
2005500	Marsh Lane/York Street - Co-op Funeral Services & St Annes Shelter	CC	1.1	6.76	30.19	36.95					
2802310	Low Mills Guiseley Ls19	Aireb	7.2	2.22	25.84	28.06	24.54	20.85			
3400920	Bayswater No.1 Arundel Leeds	Inner	0.4	5.37	17.74	23.11					
AV110	South of Knowsthorpe Lane (East Site)	East	13.5	10.19	12.89	23.08	22.53	13.42		10.47	

Table E3: P	roposed Office Sites				Environ	ment Ag	ency 2015	Strate	gic Floo	l Risk Ass	essment	2007
Site Ref	Site Name	Status	Sqm	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
2005400	Hunslet Lane Hunslet Leeds	Allocate	6000	0.3	0	100	100	100	100	100		
2005630	Kirkstall Road Car Park	Allocate	22300	0.7	9	91	100	100	90.65	91		
2004069	Office Scheme Wellington Road & Gotts Road Leeds 12	Allocate	20370	0.5	100	0	100	100				
AV10	Armouries Drive, Leeds Dock	Identify PP	4130	0.9	0	100	100	100	100	100		
AV11	Former Alea Casino, The Boulevard, Leeds Dock	Identify PP	5890	0.2	0	100	100	100	100	100		
2002362	Flax Warehouse (formerly Marshall House) Marshall Street LS11	Identify PP	390	0	0	100	100	100	100	100		
2002400	Whitehall Riverside Whitehall Road LS1	Identify PP	9690	1.7	0	100	100	19.76	100	50.95	2.2	
2005750	1 Victoria Place Holbeck LS11 5AN	Identify PP	660	0.2	100	0	100	100				
AV44	Unit 5 Nelson House, Quayside Business Park, George Mann Road	Identify PP	1059	0.4	0.13	99.57	99.7	99.49	99.77	39.61		
2005740	Warehouse Sweet Street LS11	Identify PP	13515	0.3	98.15	0	98.15	98.18				
2005760	Kirkstall Road - Maxis Restaurant site	Identify PP	7330	0.3	0.41	75.36	75.77	16.02	75.53	28.59		
2103380	City West Office Park Gelderd Road Leeds 12	Identify PP	4160	1.4	30.51	32.19	62.7	62.66	32.19			
3306161	Residual Site Station Road Allerton Bywater Wf10	Identify PP	5550	1.5	0	18.5	18.5	0.29				
2701510	Low Lane Horsforth	Identify PP	8302	1.2	1.72	12.76	14.48	57.48	49.87			
2003139	Adj West Point Wellington Street LS1	Identify PP	22680	0.4	2.51	0	2.51	2.5				
2005100	10 - 11 Sweet Street Holbeck LS11 9DB	Identify PP	7900	0.9	1.53	0	1.53	1.55				
2401781	Ph2 Arlington Mills Armley Road Pickering Street Ls12	Allocate	1780	0.5	0	0	0					
AV81	Leeds Valley Park	Identify PP	46000	23.9	0	0	0					
AV31	Cross Green Lane / Echo Phase 3	Identify PP	6290	0.2	0	0	0					
2105090	St Anthonys Road Beeston	Identify PP	3295	2.9	0	0	0					
2302836	Phase 3 Capitol Park Tingley Common Wf3	Identify PP	1600	2.4	0	0	0					
2801002	Ph3 Rawdon Park Green Lane Yeadon	Identify PP	510	0.2	0	0	0					
2900890	Warren House Lane Harrogate Rd Yeadon Ls19	Identify PP	3000	0.8	0	0	0					
2004840	Extension At Cloth Hall Court Infirmary Street LS1	Identify PP	4350	0.3	0	0	0					
2005020	6 Queen Street And 28a York Place LS1	Identify PP	8070	0.2	0	0	0					
EMP00335	Criterion Place	Identify PP	12596	0.6	0	0	0					
3203250	Plot 4500 Century Way Thorpe Park Ls15	Identify PP	6310	2	0	0	0					
3203252	Plot 4400 Park Approach Thorpe Park Ls15	Identify PP	360	0.9	0	0	0					
3203254	Plot 3175 Century Way Thorpe Park Ls15	Identify PP	3000	0.6	0	0	0					
2005700	Former John Peters Armley Road	Identify PP	2245	0.7	0	0	0					

2602760	Bodington Business Park Otley Road Ls16	Identify PP	24375	4.4	0	0	0			
2701300	OFFICE ELEMENT CORN MILL FOLD LOW LANE HORSFORTH LS18	Identify PP	540	0.1	0	0	0			
2404920	471 KIRKSTALL RD LS5	Identify PP	500	0.1	0	0	0			
3103954	Park Hill Farm Park Hill Studio Walton Road Wetherby	Identify PP	579	0.5	0	0	0			
3306221	Ph1a Offices Hawks Park North Newhold Aberford Road Garforth	Identify PP	1860	3.8	0	0	0			
3306222	Ph1b Offices Hawks Park North Newhold Aberford Road Garforth	Identify PP	9290	0.3	0	0	0			
3306260	Former Colliery Offices Site Park Lane Allerton Bywater Wf10	Identify PP	1400	1.8	0	0	0			
2302404	R/o Arlington Business Centre Millshaw Park Avenue Ls11	Identify PP	3280	0.4	0	0	0			
2302835	Phase 2c Capitol Park Tingley Common Tingley Wf3	Identify PP	4400	1	0	0	0			
2302837	Flats Adj Block B Capitol Park Tingley Common Tingley Wf3	Identify PP	476	10.6	0	0	0			
2304560	Millshaw Park Lane Leeds LS11 OLT	Identify PP	6265	2.3	0	0	0			
2104460	Tristram Centre Brown Lane West Ls12	Identify UDP	650	0.1	0	0	0			

Table E4a: Office sites with Low Flood Risk Not Allocated for Employment with Reasons								
Site Ref	Site Name	НМСА	Sqm	Reason				
EMP00283	Kidacre Street, Motorcycle Training Area	CC		Blighted by HS2 Route.				
3400301	Hill Top Works Buslingthorpe Lane Ls 7	Inner		Site was in employment use. Recent interest for residential expressed.				
2802330	Office Element High Royds Hospital Redevelopment Bradford Road Guiseley	Aireb		Not deemed to be an acceptable location for office use. Subsequent consent for residential granted.				
2005640	Leeds Club Albion Place	CC		Not available because site has become fully established as a conference and hospitality venue.				
2005670	Crown Street - White Cloth Hall LS2	CC		Site suited to mixed retail development without offices. Duplicates SHLAA site 2008 which concluded no scope for residential in a retail/heritage led scheme.				
2005690	Meadow Lane frontage - Apex Business Park	CC		Blighted by HS2 Route.				
2004790	9, 10 & 12 South Parade Leeds LS1 5QS	CC	9150	Offices (09/02975/FU) – Completed 01/03/2012 - before the base date of the plan.				
2005050	11-14 Bond Court LS1	CC	200	Change of use 09/03717/FU completed before base date of plan.				
3203180	Red Hall Lane LS17	East		Out of centre location. Residential proposed.				
3203123	Colton Mill Bullerthorpe Lane Ls15	East	60	Already converted to a five bedroom dwelling.				
2603880	Royal Park Primary School Queens Road Ls6	Inner	660	Site to be used for Open Space. No longer available.				
2602360	St Marks Church St Marks Road Ls 6	Inner		Has been historic interest in conversion to offices, but the site is constrained by listed status and burial ground.				
CFSE003	Land Between Apex View, Dewsbury Road & Meadow Road,	Inner		Located in a major road gyratory. Site may be constrained by effcient access on and				

Site Ref	Site Name	HMCA	Sqm	Reason
	Leeds			off the M621 slip roads. However existing office development adjacent to site.
2004990	Jack Lane/grape Street Hunslet Ls10	Inner	1440	Site already developed for employment use.
2603710	Site 4 Oatland Lane Meanwood Ls7	Inner	160	Permission for 3 retail units.
2103480	TULIP STREET BEZA STREET LS10	Inner	14500	Completion under 13/04073/FU for Change of use of units 5 and 6 (A1 retail) to gymnasium (D2). Not additional employment land or floorspace.
2103560	SITE B OLD RUN ROAD LEEDS 10	Inner	6410	Completed under 13/02488/FU on 04/07/2014 for change of use from warehousing (B8) to industrial (B2) but change between uses within general employment means it is not identified as a completion of additional employment.
3203370	S/o Howson Algraphy Ring Road Seacroft Ls14	Inner		Out of centre location no longer considered suitable for offices.
3002680	355 Roundhay Road, Leeds	North	580	The site is not available for employment. Permission for petrol filling station (13/00296/FU).
3401980	Mansion & Former Kitchen Garden Gledhow Park Dri	North		A UDP Employment site. However, the site is not available as permission for residential was extended Nov 2013 (13/03145/EXT).
3104100	Adj Former Linton Springs Hotel Sicklinghall Road Wetherby Ls22	ONE		Site appears to have been recently converted into residential use as such it is not likely to be available for employment use. The site would create an isolated development within the Green Belt with poor transport links. Out of centre location.
3103830	Deighton Rd Wetherby	ONE	1210	Site not available. Required for residential use. Current planning application for 13 apartments pending.
3104060	Units A-d Cromwell Park York Road Wetherby Ls22	ONE	800	Site unavailable. Northern section of the site has been fully built out (as 2004 PP). The southern part has permission for nightclub (extension of The Engine Room)
3104330	S/o Travellers Rest Inn Harewood Road Collingham Wetherby	ONE	430	Not available for employment use. Recent consent for a nursery development post dates the previous office permission
3203170	Residual Land At Temple Point Bullerthorpe Lane Ls15	OSE		UDP employment allocation. However, not available as the site has permission for 86 houses (12/01422/FU).
2303459	Peel Mills Commercial Street Morley Ls27	OSW	430	Site not available due to residential and office development.
2201930	Thorpe Hall Thorpe Lane Thorpe Wf3	OSW		Out of centre location. Site is a historic building falling into disrepair. Negotiations are continuing to release land for housing to fund repair of the house.
2302530	Rods Mills Lane - High St Morley	OSW		Site proposed for housing
2401060	Former Loco Shed Site Off Royds Lane Ls 12	OSW		Site unavailable as being developed as full residential scheme for 154 dwellings under 14/00521/RM.
2303441	Warehouse Units Adwalton Business Park Wakefield Road Drighlington Bd11	OSW	580	Not available for employment due to existing new building.
2100562 3	MANOR MILL LANE LS 11	OSW	3790	Completion of change of use to ambulance service response unit. Not additional employment land so not allocated.

Table E4a:	Table E4a: Office sites with Low Flood Risk Not Allocated for Employment with Reasons								
Site Ref	Site Name	HMCA	Sqm	Reason					
2304500	Unit 1 Adwalton Business park 132 Wakefield Road Drighlington BD11 1DR	OSW	560	Not available for employment due to existing, new building on site					
2502500	Midpoint Dick Lane Thornbury Bd4	OW		Remove. Site under construction for residential development.					
2502721	83-99 Bradford Road Stanningley Ls28	OW		Remove. Planning permission granted for 92 flats and a two storey office block.					
2502940	Richardshaw Drive Pudsey Ls28	OW		Planning permission granted 25/428/04/FU for 7 two storey office units in 3 blocks with 60 car parking spaces. Built and in use. Remove site no longer available.					
2403820	Swinnow Road Bramley Ls13	OW	2663	More recent planning permission for housing development makes the site unavailable for employment uses.					
2402880	Cubic Business Centre Stanningley Road Ls13	OW	1150	Site is currently in employment use - permission 09/00695 completed					
2501640	Lane End Terrace Pudsey	OW	975	Current employment site with planning permission for employment purposes. Retain					

Table E4b: Office sites with High Flood Risk Not Allocated for Employment						ment Agen	cy 2015	Strategic Flood Risk Assessment 2007				
Site Ref	Site Name	HMCA	Sqm	ha	EA2	EA3	EA Tot	2	3a1	3a2	3b	RI
2005580	Manor Court Manor Road Leeds	CC		0.1	100	0	100	100				
2004179	S/o 20-22 Manor Road Holbeck LS11	CC	909	0.4	100	0	100	100				
2005010	Globe Road Leeds LS11	CC	280	0.2	9.24	90.76	100	100	89.56			
2004330	Land Off Manor Road Ingram Row & Sweet Street	CC	10275	1.9	100	0	100	100				
2201970	Adj Dunford House Green Lane Methley Ls26	OSE	270	0.4	0	100	100	76.72			0.01	
3402830	Land at Regent Street/Skinner Lane Leeds	Inner	10316	1	0.07	98.59	98.66	61.19	49.31			
2005030	Arches 1 - 8 Church Walk LS2	CC		0.2	3.97	56.35	60.32	27.32	19.75			
2000721	Kidacre Street - former gas works site	CC		4.3	33.76	3.11	36.87	36.9	3.24			
2004730	Office Elements Harewood Quarter LS2	CC	9260	6.8	1.54	33.58	35.12	9.3	7.34			
CFSE002	Land at Newton Lane, Allerton Bywater, WF10 2AA	OSE		9.3	24.18	5.35	29.53	6.67	3.77		1.19	
AV110	South of Knowsthorpe Lane (East Site)	East		13.5	10.19	12.89	23.08	22.53	13.42		10.47	
2701350	S/o Troy Mills Troy Road Ls18	North	1140	0.6	0.28	11.95	12.23	19.65	16.87			

SURFACE WATER FLOODING

Surface water flooding occurs when the rainfall intensity exceeds the ability of the ground to absorb the water and when the drainage system is at full capacity. It commonly occurs during high intensity, short duration, rainfall. The resulting flooding is more often localised in nature, rather than wide scale flooding usually associated with river (fluvial) flooding.

The Environment Agency has undertaken modelling of surface water flood risk at a national scale and produced mapping identifying those areas at risk of surface water flooding during three annual probability events: 3.3% AEP (1 in 30 chance of flooding in any one year), 1% AEP and 0.1% AEP. The latest version of the mapping is available on the Environment Agency website, and is referred to as 'Risk of Flooding from Surface Water'. The data for the Leeds District is presented here by HMCA and should be considered alongside the Flood Risk comments in the Site Allocations Plan. Additional flood risk mitigation measures, such as raised floor levels, may be required for sites that are shown to be at risk from surface water flooding. This should be addressed within the developer's Flood Risk Assessment.

All sites within the Plan are required to comply with Council's Policy WATER 7 of the Natural Resources and Waste Local Plan regarding the need to reduce the rate of surface water run-off from the site, post-development

HMCA AREA
Aireborough

Leeds

0 0.275 0.55 1.1 1.65 2.2 Kilometers

HMCA AREA
East Leeds

© Crown copyright and database rights 2015 Ordnance Survey 100019567 Date: 03/09/2015

HMCA AREA
Inner Area

Leeds

Outer North East

0 0.225 0.45 0.9 1.35 1.8 Kilome

HMCA AREA
Outer South

HMCA AREA
Outer South West

Leeds

For more information, please contact:

LDF Publication Draft Consultation Forward Planning & Implementation The Leonardo Building 2 Rossington Street Leeds LS2 8HD

Email:

Site Allocations: sap@leeds.gov.uk
Aire Valley Leeds AAP: avlaap@leeds.gov.uk

Web: www.leeds.gov.uk/yourcity

Site Allocations Plan and Aire Valley Leeds Area Action Plan Flood Risk Sequential and Exceptions Test Background Paper Publication Draft

Leeds Local Development Framework
Development Plan Document

September 2015