

Name	ORG	LINE1	LINE2	LINE3
Owner/Occupier			1 Church View	
Owner/Occupier			Leyton Cottage	
Owner/Occupier			3-4 Church View	
Owner/Occupier			1 Orchard Cottages	Bar Lane
Owner/Occupier			2 Orchard Cottages	Bar Lane
Owner/Occupier			3 Orchard Cottages	Bar Lane
Owner/Occupier			4 Orchard Cottages	Bar Lane
Owner/Occupier			5 Orchard Cottages	Bar Lane
Owner/Occupier			Barrowgate	
Owner/Occupier			Byways	
Owner/Occupier			The Lilacs	
Owner/Occupier			Long Acre	
Owner/Occupier			1 Moorhouses	
Owner/Occupier			2 Moorhouses	
Owner/Occupier			Westwick Hall Farm	
Owner/Occupier			Carr Top Farm	
Owner/Occupier			1 Willow Close	Bar Lane
Owner/Occupier			Pasture Close	
Owner/Occupier			Reed Boardall Transpor	Bar Lane
Owner/Occupier	S Cambage		The Workshop	Thorns Lar
Owner/Occupier			Keith Rennie Machinery	Clay Pit La
Owner/Occupier		Headlands Caravan Park	Brickyard Farm	Bar Lane
Owner/Occupier	Independent Document Systems Limited		Unit 2B	Brickyard f
Owner/Occupier			The Camping And Cara	Bar Lane
Owner/Occupier			Steve Ogden Engineerir	Becklands
Owner/Occupier			Walton And Company L	Bar Lane
Owner/Occupier			Paynes Dairies	Bar Lane
Owner/Occupier			Waingates Farm	Waingates
Owner/Occupier			Workshop	Bar Lane
Owner/Occupier	Kirby Joinery		Units 2 And 3	Clay Pit La
Owner/Occupier	Boroughbridge Electrical Company		Unit 4	Clay Pit La
Owner/Occupier	BHP (Boroughbridge) Ltd		Unit 4A	Clay Pit La
Owner/Occupier	Critical Processes Limited		Unit 2A	Brickyard f
Owner/Occupier	Riverside Waste Machinery Limited		Unit 2	Becklands
Owner/Occupier	Angram Limited		Unit 11	Becklands
Owner/Occupier	Heymark Metals Limited		Unit 3	Becklands
Owner/Occupier	Spraycare		Unit 1	Becklands
Owner/Occupier			Unit 1A	Becklands
Owner/Occupier			Unit 4	Becklands
Owner/Occupier			Apex House	Becklands
Owner/Occupier	Aaztec Associates Limited			3 Becklanc
Owner/Occupier		The Bungalow	Westwick Hall Farm	
Owner/Occupier	Johnsons Of Whixley		Roeccliffe New Nurseries	
Owner/Occupier			Treasure Island	Becklands
Owner/Occupier	Positec Power Tools		Unit 9	Becklands
Owner/Occupier			Electricity Sub Station	Brickyard f
Owner/Occupier	HS ATEC Ltd		Unit 2	Brickyard f
Owner/Occupier			Crossroads Truck And f	Becklands
Owner/Occupier			Langthorpe Plating And	Brickyard f
Owner/Occupier			Appletree Grange	
Owner/Occupier			Church Garth	
Owner/Occupier			St Marys Church	
Owner/Occupier			Cobblers House	
Owner/Occupier			The Crown Inn	
Owner/Occupier			Field House	
Owner/Occupier			Forge House	
Owner/Occupier			Foster Flatts Farm	
Owner/Occupier			Foxhill	

Owner/Occupier		Greenedge House	
Owner/Occupier		Hera House	
Owner/Occupier		Holmside Farm	
Owner/Occupier		Ivy Farm	
Owner/Occupier		Ivy House	
Owner/Occupier		Little Garth	
Owner/Occupier		Manor Farm	
Owner/Occupier		Manor House	
Owner/Occupier		Morton House	
Owner/Occupier		Newfields Farm	
Owner/Occupier		Old Barn Cottage	
Owner/Occupier		Old Chapel Cottage	
Owner/Occupier		The Old Vicarage	
Owner/Occupier		River Cottage	
Owner/Occupier		River House	
Owner/Occupier		Riverside House	
Owner/Occupier		Roecliffe Church Of England Prima	
Owner/Occupier		Roecliffe House	
Owner/Occupier		Rose Cottage	
Owner/Occupier		The Beeches	
Owner/Occupier		The Smithy	
Owner/Occupier		The Paddock	
Owner/Occupier		The Shires	
Owner/Occupier		Tithe House	
Owner/Occupier		Tofts Farm	
Owner/Occupier		Vicarage House	
Owner/Occupier		Vicarage Farm	
Owner/Occupier		Village Farmhouse	
Owner/Occupier		Waincliffe House	
Owner/Occupier		West Garth	
Owner/Occupier		Westwick House Farm	
Owner/Occupier		Wheatlands Bungalow	Wheatland
Owner/Occupier		Wheatlands Farm	Wheatland
Owner/Occupier		White Gates	
Owner/Occupier		Willow Bank Court	
Owner/Occupier		Willow Garth	
Owner/Occupier		Woodlands	
Owner/Occupier		1 Lime Tree Cottages	
Owner/Occupier		2 Lime Tree Cottages	
Owner/Occupier		Lock House	
Owner/Occupier		1 Greenside Cottages	
Owner/Occupier		2 Greenside Cottages	
Owner/Occupier		3 Greenside Cottages	
Owner/Occupier		Trafford House	
Owner/Occupier		Holmside Barn	
Owner/Occupier		Riverside Moorings West Of Brickyard	
Owner/Occupier		Unit 5	Becklands
Owner/Occupier		Clareton Cottage	
Owner/Occupier	Suffolk House	Roecliffe Business Cent	Waingates
Owner/Occupier		Ivy Farm Cottage	
Owner/Occupier	Bar Lane Properties Ltd	Land At Former Cemen	Bar Lane
Owner/Occupier	Chem Dry	Brickyard Works	Brickyard f
Owner/Occupier		Roecliffe Lodge	
Owner/Occupier	The Vestry	The Old Vicarage	
Owner/Occupier		St Marys Cottage	
Owner/Occupier		Shirley Cottage	
Owner/Occupier		Roecliffe Grange	
Owner/Occupier		Unit 3A	Brickyard f
Owner/Occupier		Unit 3B	Brickyard f

Owner/Occupier	Solar Plus Yorkshire	Unit 6A	Clay Pit La
Owner/Occupier		Unit 6B	Clay Pit La
Owner/Occupier		2 Roecliffe Park	
Owner/Occupier		5 Roecliffe Park	
Owner/Occupier		10 Roecliffe Park	
Owner/Occupier		19 Roecliffe Park	
Owner/Occupier		18 Roecliffe Park	
Owner/Occupier		16 Roecliffe Park	
Owner/Occupier		11 Roecliffe Park	
Owner/Occupier		6 Roecliffe Park	
Owner/Occupier		4 Roecliffe Park	
Owner/Occupier		Johnsons Plumbing Anc Becklands	
Owner/Occupier		Eddie Brown Tours Gro	Bar Lane
Owner/Occupier	Alexanders Motor Company	Alexander House	Bar Lane
Owner/Occupier		1 Roecliffe Park	
Owner/Occupier		13 Roecliffe Park	
Owner/Occupier		3 Roecliffe Park	
Owner/Occupier		12 Roecliffe Park	
Owner/Occupier		14 Roecliffe Park	
Owner/Occupier		15 Roecliffe Park	
Owner/Occupier		17 Roecliffe Park	
Owner/Occupier		20 Roecliffe Park	
Owner/Occupier		21 Roecliffe Park	
Owner/Occupier		7 Roecliffe Park	
Owner/Occupier		8 Roecliffe Park	
Owner/Occupier		9 Roecliffe Park	
Owner/Occupier		Roecliffe Business Cent	Waingates
Owner/Occupier		Roecliffe Business Cent	Waingates
Owner/Occupier	Dee Set Confectionary	Jersey House	Roecliffe Business Cent Waingates
Owner/Occupier		Clydesdale House	Roecliffe Business Cent Waingates
Owner/Occupier		The Waingates Room	Roecliffe Business Cent Waingates
Owner/Occupier	Scotts Storage	Scott House	Clay Pit La
Owner/Occupier		22 Roecliffe Park	
Owner/Occupier		Units SU2 And SU3	Brickyard f
Owner/Occupier	Solar Plus Yorkshire	Portakabin	Clay Pit La
Owner/Occupier	Harrogate Borough Council	New Parks Depot	Brickyard f
Owner/Occupier	BHP	Storage Land At 438361	Clay Pit La
Owner/Occupier		Low Rising	Bar Lane
Owner/Occupier		Merry Moles	Bar Lane
Owner/Occupier		The Cottage	Bar Lane
Owner/Occupier		The Elms	Bar Lane
Owner/Occupier		Reed Boardall Cold Stor	Bar Lane
Owner/Occupier		Fairview	Bar Lane
Owner/Occupier		Southdene	Bar Lane
Owner/Occupier	Acorn Assessors Ltd	Acorn House	Clay Pit La
Owner/Occupier		Willow Bank	Bar Lane
Owner/Occupier		1 West View	Bar Lane
Owner/Occupier		2 West View	Bar Lane
Owner/Occupier		Hambleton Roofing	Brickyard f
Owner/Occupier		Brickyard Farm	Bar Lane
Owner/Occupier		2 Willow Close	Bar Lane
Owner/Occupier	Riverside Waste Machinery Ltd	Unit 4	Brickyard f
Owner/Occupier	Hydes Of Boroughbridge	Unit 5	Brickyard f
Owner/Occupier	Northern Hardware Supplies	Unit 1	Clay Pit La
Owner/Occupier	Kentra Grain Systems	Anonna House	Clay Pit La
Owner/Occupier	Alexanders Motor Company	Unit SU1	Brickyard f

LINE4	LINE5	LINE6	LINE7	CLASSN
Roecliffe	York	North York	YO51 9NB	Residential
Roecliffe	York	North York	YO51 9LY	Residential
Roecliffe	York	North York	YO51 9NB	Residential
Roecliffe	York	North York	YO51 9LX	Residential
Roecliffe	York	North York	YO51 9LX	Residential
Roecliffe	York	North York	YO51 9LX	Residential
Roecliffe	York	North York	YO51 9LX	Residential
Roecliffe	York	North York	YO51 9LX	Residential
Roecliffe	York	North York	YO51 9NA	Residential
Roecliffe	York	North York	YO51 9NA	Residential
Roecliffe	York	North York	YO51 9NA	Residential
Roecliffe	York	North York	YO51 9NA	Residential
Roecliffe	York	North York	YO51 9NG	Residential
Roecliffe	York	North York	YO51 9NG	Residential
Westwick	York	North York	YO51 9NH	Residential
Staveley	Knarlesbor	North York	HG5 9LN	Residential
Roecliffe	York	North York	YO51 9LS	Residential
Roecliffe	York	North York	YO51 9LY	Residential
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9LY	Commercial
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9NS	Commercial
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9NE	Residential
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9NS	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe	York	North York	YO51 9LS	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Westwick	York	North York	YO51 9NH	Residential
Roecliffe	York	North York	YO51 9ND	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe		North Yorkshire		Commercial
Roecliffe	York	North York	YO51 9NS	Commercial
Roecliffe	York	North York	YO51 9NR	Commercial
Roecliffe	York	North York	YO51 9NS	Commercial
Roecliffe	York	North York	YO51 9LY	Residential
Roecliffe	York	North York	YO51 9LY	Residential
Roecliffe		North Yorkshire		Feature
Roecliffe	York	North York	YO51 9LY	Residential
Roecliffe	York	North York	YO51 9LY	Mixed
Roecliffe	York	North York	YO51 9LY	Residential
Roecliffe	York	North York	YO51 9LY	Residential
Roecliffe	York	North York	YO51 9NQ	Residential
Roecliffe	York	North York	YO51 9LY	Residential

[illegible]

[illegible]