Compiled by the Planning Policy, Projects & Heritage Team at Brighton & Hove City Council

Site Allocations Topic Paper

November 2019

Contents

1. Introduction	3
2. Background	3
3. Overarching Approach in City Plan Part Two	4
4. Housing and Mixed Use Site Allocations (Policy H1)	4
5. Urban Fringe Site Allocations (Policy H2)	11
6. Purpose Built Student Accommodation (Policy H3)	17
7. Strategic Site Allocations (Policies SSA1 – SSA4)	20
Appendices	24
Appendix 1 – Housing and Mixed Use Sites Audit Trail	24
Appendix 2 – Map of Allocated Sites (Policies H1, H2, H3 and SSAs)	43
Appendix 3 - Urban Fringe Sites	49
Appendix 4 – Housing and Mixed use Site Proformas	50
Appendix 5 – Urban Fringe Site Proformas	176
Appendix 6 – Purpose Built Student Accommodation Site Proformas	239
Appendix 7 – Strategic Site Allocations Site Proformas	249

Maps in this document are based on Ordnance Survey data. © Crown Copyright. All rights reserved. Licence: 100020999, Brighton & Hove City Council. 2018.

1. Introduction

- 1.1 The purpose of this Topic Paper is to outline the Council's approach to identifying the proposed housing, mixed use and purpose built student accommodation (PBSA) site allocations set out in Policies H1, H2, H3 and SSA1 to SSA4 of the Draft City Plan Part Two (CPP2).
- 1.2 The Paper has been updated to reflect the further work undertaken following the consultation on the Draft CPP2 in July-September 2018.

2. Background

- 2.1 City Plan Part One (CPP1) sets out the strategic planning framework for the city to 2030 with strategic policies that set the overall amounts of new development to be delivered across the city and the broad locations where significant new housing development will take place. Part Two of the City Plan builds on this strategic framework by identifying and allocating additional sites, particularly for new housing development to facilitate the delivery of sufficient new housing over the Plan period (2010 2030) to meet the adopted strategic housing target.
- 2.2 CPP1 Policy CP1 (Housing Delivery) identified that the Council will make provision for at least 13,200 new homes to be built over the Plan period, equating to an annual average rate of provision of 660 dwellings.
- 2.3 Eight broad 'Development Areas' are identified within the city where major development is expected to be concentrated (Policies DA1 DA8) and strategic site allocations within these allocate housing and mixed use sites providing a total of 3,635 new homes. A further allowance for around 1,060 units is made for some development on greenfield sites in the city's urban fringe as a whole based on information in the 2014 Urban Fringe Assessment¹. No specific sites on the urban fringe were allocated in CPP1, with the exception of Toads Hole Valley (Policy DA7).
- 2.4 Significant further capacity for housing is identified in the council's Strategic Housing Land Availability Assessment (SHLAA) which is updated annually. These sources, along with a further 'call for sites' exercise at the scoping stage consultation, have been used to inform further site allocations for housing in the Draft City Plan Part Two.

3

¹ 'Brighton & Hove Urban Fringe Assessment', Land Use Consultants, June 2014. Available to download at www.brighton-hove.gov.uk/content/planning/planning-policy/city-plan-part-one-background-studies

3. Overarching Approach in City Plan Part Two

- 3.1 The housing and mixed use site allocations in CPP2 are divided into four categories, each covered by separate policies. These are:
 - Housing and Mixed Use Sites (Policy H1)
 - Housing Sites Urban Fringe (Policy H2)
 - Purpose Built Student Accommodation (Policy H3)
 - Strategic Site Allocations (Policies SSA1 SSA4)
- 3.2 The process undertaken to identify sites suitable for allocation under each category and to draw up policies is set out in Sections 4-6 below.

4. Housing and Mixed Use Site Allocations (Policy H1)

4.1 The approach taken to identify brownfield site allocations for inclusion in Policy H1 is described below. It has been undertaken in tandem with successive updates to the council's Strategic Housing Land Availability Assessment (SHLAA)². The SHLAA is an annual assessment of land that has potential for housing and includes estimated timescales for when sites are likely to be delivered. It is a technical document that does not allocate land for development.

Sustainability Appraisal of options for allocating housing and mixed use sites

Three broad options for the approach to the site allocation process were identified. These were:

- Option 1: Do not allocate any sites for housing. Rely on the market to bring forward suitable sites.
- Option 2: Allocate all sites in the SHLAA (long list) that do not have planning permission and those that have planning permission but have not yet commenced, that are considered deliverable within the plan period to 2030.
- Option 3: Allocate sites in the SHLAA (long list) capable of delivering 10 or more residential units, that do not have planning permission and those that have planning permission but have not yet commenced, that are deliverable within the plan period.

The three options were subjected to a sustainability appraisal process³. This assessed the potential impacts of pursuing each option against a number of sustainability indicators in order to establish which option was most likely to result in the greatest sustainability benefits.

Overall, Option 3 had more potential for positive impacts across a greater range of sustainability appraisal objectives, and less potential for adverse impacts than the two other options, including potential for positive impact for biodiversity, landscape, housing, best use of land, access, health and economic development.

Although Option 2 had greater potential for more significant positive impacts for housing delivery when compared with options 1 and 3, the flexibility of Option 3 for smaller sites could result in greater citywide benefits, e.g. for making the best use of land, for economic development, and for access to services, as this would allow other uses to come forward in response to market conditions,

4

² www.brighton-hove.gov.uk/content/planning/planning-policy/strategic-housing-land-availability-assessment

³ The process is set out in detail in the Sustainability Appraisal Report.

whilst still allowing residential uses to come forward. Overall, Option 2 was found to be too prescriptive and lacked flexibility, particularly for smaller sites. Option 1 was found to be very flexible, however lacked certainty for developers and may inhibit overall housing delivery, and when Option 3 is compared with Option 1, the certainty of allocating larger SHLAA sites was considered to be more positive for housing delivery.

1) Initial Identification of Sites

- 4.2 The starting point for the initial identification of sites was the SHLAA Update 2016, published in February 2017.
- 4.3 Additional sites were identified from the data sources set out in Table 1 to form the initial list of sites for consideration. At this stage 297 sites were under consideration.

Data Source	Description
Call for sites from 2016 scoping	The City Plan Part Two scoping consultation in 2016 included a call
consultation	for sites to be put forward as possible housing site allocations
	(Use Class C3). All sites put forward were assessed using SHLAA
	assessment template and added to the SHLAA if considered
	suitable for housing development
Planning applications	Sites identified through the planning application processes and
	discussions with developers/agents. This included applications
	under consideration as well as determined.
Information from other Council	For example sites identified through discussions with the Council's
departments	Estates Regeneration Team
Commercial property databases	Sites advertised as being available for development on
	commercial property databases

Table 1 – Sources of data for additional sites considered

2) Production of SHLAA long list

- 4.4 The following sites were excluded to form an initial 'SHLAA long list' for further consideration as they were either already allocated or no longer available:
 - City Plan Part 1 strategic site allocations these are sites that are already allocated for new development in CPP1;
 - Sites with planning permissions that had commenced. Unimplemented permissions were retained on the long list and timescales for likely delivery then investigated;
 - Sites already allocated for an alternative use in a Development Plan Document, for example Employment Site Allocations in CPP1 or other Development Plan allocations (e.g. waste site allocations in the adopted Waste and Minerals Local Plan).
- 4.5 The long list therefore consisted of remaining sites from the previous 2016 version of the SHLAA and any new sites put forward during the 2016 call for sites, or those that had been identified through the development management process.

3) Stage 1 Review List

- 4.6 Following the sustainability options assessment (outlined above) and selection of the preferred option for the policy approach, the long list was reviewed and the following sites removed to form a Stage 1 review list:-
 - Sites providing less than 10 units (following the SA recommended option);
 - Sites not considered capable of being delivered in plan period e.g. based on an assessment of current active uses or known intentions of landowners.

4) Stage 2 Review List

- 4.7 The next step of the process involved consideration of the conclusions and recommendations of the Housing and Employment Land Study (HELA)⁴. The HELA included a review of the methodological approach to site identification and yield analysis set out in the SHLAA.
- 4.8 The analysis in the HELA concluded that the approach taken to site consideration through the SHLAA was generally sound, although some recommendations for improvement were made, as follows:
 - contact site owners /agents, where site availability may be uncertain and ask the landowners to confirm that at some point in the future the site/ property will be surplus to requirements and will therefore be available for residential use.
 - reassess site yields for all SHLAA sites in instances where there has been limited market activity to ensure an up-to-date assessment has been conducted for all available opportunities.
 - reconsider the proposed employment floorspace on mixed-use sites where limited information is available on the rationale for the scale of provision. In some instances there were considered to be conservative estimates and given the council's evidence suggests demand for employment space is high, mixed-use sites represent an opportunity to increase employment provision.
- 4.9 These recommendations were followed through and led to the re-appraisal of residential yields and employment floorspace where appropriate as well as the removal of some sites if new evidence on predicted long-term use had been identified.

5) Sustainability Appraisal site assessments

The next stage was more detailed consideration of the sustainability implications of development for sites in the Stage 2 Review List. This was achieved through site assessments against the Sustainability Appraisal Framework. Site profiles were produced for all sites still under consideration to assist this process⁵. The site profiles also identify whether some sites may have potential for mixed uses. For example, on current employment sites there may be an opportunity to redevelop them by providing the employment more efficiently on site. This could enable other uses to be provided on the site whilst still retaining the same level of employment.

The SA site assessment process did not assess options for uses on sites, nor was it used to discount sites. The site assessment process informs any on-site mitigation and formed the basis for the SA assessment of the final policy.

⁴ Housing and Employment Land Study, DLP Consultants, 2018.

⁵ Profiles for allocated sites are available to view in Appendix 4.

Sites were then divided into two categories to reflect whether mixed use development was to be a policy requirement or not. This is reflected in the policy.

6) Further review of sites on (stage 2) Review List

- 4.10 This final stage involved further review and refinement of the list of sites based on updated information, for example:
 - Any further information on the likelihood of sites coming forward within the plan period;
 - Refinements to quantums of development based on new planning applications.
- 4.11 In line with the HELA recommendation, the owners of some sites were directly contacted in order to ascertain whether the relevant site was likely to come forward for development within the Plan period. Where it was not possible to confirm, the site was included in the draft Regulation 18 Plan and was subject to public consultation where any further information could assist the process.

7) Final draft policy for consultation

- 4.12 Sites progressed through all stages have been proposed as site allocations for residential or mixed use development in Policy H1 or as strategic site allocations in Policies SSA1 7.
- 4.13 A full audit trail showing all sites considered and the stage at which they were excluded if not allocated is set out in Appendix 1.

8) Consultation on Draft CPP2

4.14 The consultation on the Draft City Plan Part Two under regulation 18 took place in summer 2018. A number of representations were received putting forward sites which had been omitted from consideration at the earlier stage, or requesting changes to the allocations of sites already included in the Plan.

Omission Sites

- 4.15 Omission sites are those not proposed for allocation in the Draft Plan but put forward as potential allocations through representations. Sites considered to be potentially suitable for allocation, i.e. those meeting the criteria set out in paragraph 4.6 above, were assessed using the same Sustainability Appraisal site assessment process set out in section 5 above.
- 4.16 This led to a site at 12 Richmond Parade being excluded from further consideration as its capacity was less than the minimum 10 units required for allocation.
- 4.17 Detailed site profiles were produced for other sites considered capable of delivering 10+ units to assess potential for allocation, with the conclusions set out in Table 2 below:

Site	Proposed Use	Conclusion
	Class	

Dolphin House (for C3 + B1)	C3 and B1	The site's existing use includes B uses. The site is unsuitable for allocation, in accordance with the site assessment process for other sites in active B1 use and following recommendations of the Housing and Employment Land Study.
Outpatients Department, Royal	C3	The site could be suitable for
Sussex County Hospital (for C3)		residential development.
Royal Mail Sorting Office	C3	The site could be suitable for
Denmark Villas (for C3)		residential development.

Table 2: Assessment Outcomes for Omission Sites

- 4.18 The two sites that were considered potentially suitable for allocation then underwent a SA site assessment. These were:
 - Outpatients Department (for C3)
 - Royal Mail Sorting Office Denmark Villas (for C3)

Representations relating to sites already proposed for allocation

4.19 A number of representations were received from landowners or developers which sought a higher amount of housing or changed mix of uses on sites which had been included in the Draft CPP2 as proposed site allocations. These are set out in Table 3 below together which details of action taken in response to the representation, if any.

Site	Change Requested	Action Taken
270 Old Shoreham Road	Change allocation from mixed	Change actioned
	use to solely employment	
Former Belgrave Centre and	Increase minimum number of	Number of units increased to
ICES, Clarendon Place,	residential units to 120	104 in line with extant planning
Portslade		consent
Church Street	Remove requirement for retail	Change actioned
	provision as site location is	
	inappropriate	
25 Ditchling Rise / rear of 57-63	Development of a 15 unit policy	No change. Residential
Beaconsfield Road	compliant scheme would not	quantum is expressed as a
	be viable. Indicative housing	minimum so a denser
	figure should be increased.	development would not be in
		conflict with the policy. Viability
		would be considered in the
		determination of a planning
		application
Post Office site, 62 North	Quantum of development	No change – the quantums are
Road, Brighton	represents underdevelopment	expressed as minimums and do
		not preclude denser
		development if design and
		amenity considerations allow.
	Policy should not specifically	Some specification is

Site	Change Requested	Action Taken
	reference the commercial use	appropriate in order to ensure
	class. Flexibility may bring	that this major development
	forward offices, leisure uses, or	site contributes towards the
	retail, or a mixture which would	employment floorspace needs
	reduce risk of vacancy	of the city set out in City Plan
		Part One Policy CP3.
Land between Manchester	More flexible allocation	Indicative housing number
Street/Charles Street, Brighton	allowing a stand-alone hotel or	reduced to allow for more
	other commercial, retail or	flexible development options.
	leisure use in addition or as	
	alternatives to residential led	
	development	
Former St Aubyn's School,	Housing requirement should be	The indicative housing
76 High Street, Rottingdean,	increased to be consistent with	requirement has been
Brighton, BN2 7JN	the amount proposed as part of	amended to reflect the
	the current planning	approved planning application.
	application	

Table 3: Action Taken in Response to Representation by Landowners and Developers

4.20 A larger number of representations were received from local residents and other stakeholders with regard to the suitability and deliverability of a number of the proposed site allocations in the Draft Plan. These representations, together with officer responses, are set out in detail in the Statement of Consultation with a summary below:

Site	Key Issues Raised	Action Taken
46-54 Old London Road,	Effect on residential amenity;	Allocation deleted due to lack
Patcham	biodiversity;	of certainty regarding the
	Overdevelopment of the site;	prospects of delivery during the
	Transport;	plan period.
	Flood risk;	
	Unavailability of the site for	
	development.	
Former Hollingbury Library	Access, drainage surface and	Allocation retained as it is
	sewers, parking and traffic	considered the issues raised
	congestion	can be overcome
Land between Marina Drive	Designation of part of site as a	Allocation retained as it is
and rear of 2-18 The Cliff	Local Wildlife Site (LWS)	considered that development
		could occur on part of the site
		without a significant negative
		effect on the designated LWS.
		However in response to the
		concerns raised the minimum
		number of residential units has
		been reduced from 16 to 10.
Various sites	Local wastewater infrastructure	Additional criteria added to
	in closest proximity has limited	policy in relation to the
	capacity to accommodate the	identified sites to require
	proposed development	necessary infrastructure
		improvements.

Table 4: Actions Taken in Response to Representations by Other Stakeholders

- 4.21 A number of sites where planning permissions had been implemented and construction was substantially underway were also removed as allocations. These were:
 - Selsfield Drive Housing Office, Selsfield Drive, Brighton
 - The Astoria, Gloucester Place, Brighton
 - Land at and around Downsman pub, Hove
 - 251-253 Preston Road, Brighton
 - Former Brewery, South Street, Portslade
 - Baptist Tabernacle, Montpelier Place, Brighton
- 4.22 Site profiles for the remaining allocations were updated to reflect any changes made following consideration of the representations or any other new evidence, for example Strategic Flood Risk Assessment updates; new or updated designations (LWS/GSPZ); findings of the sequential/exception test.
- 4.23 All SA site assessments were also updated to reflect any changes as above.

5. Urban Fringe Site Allocations (Policy H2)

5.1 Policy CP1 (Housing Delivery) in CPP1 includes an allowance for 1,060 residential dwellings to come forward from within the city's urban fringe to contribute to the overall housing target of 13,200 new homes; however no specific sites were allocated as part of the policy. The supporting text to Policy SA4 (Urban Fringe) details how sites identified to have potential for housing would be included in the SHLAA and assessed in more detail as part of the preparation of City Plan Part Two with a view to formally allocating sites. This process has now been undertaken and a number of urban fringe sites are included in the Draft Plan as proposed housing allocations.

SA of options for urban fringe sites

In addition to the SA carried out for generic housing allocations, the SA process appraised three options with regard to the approach to urban fringe site allocations:

- Option 1 no policy and no site allocations
- Option 2 criteria based policy with schedule of allocations
- Option 3 bespoke policy for each site

The appraisal is set out in detail in City Plan Part Two Sustainability Appraisal.

In summary both Options 2 and 3 were found to have merit as both would provide the opportunity to include specific consideration of particular issues, e.g. biodiversity, landscape, heritage and archaeology. Although Option 3 could result in more significant positive effects, the level of detail provided in a site specific policy may not be required for all sites, for instance, smaller sites with less housing potential, or those with less on-site considerations/constraints and may result in unnecessary repetition. It was recommended that both Options 2 and 3 could be pursued, with all sites being included in a generic urban fringe allocation policy with specific site considerations clearly identified for each.

These recommendations have been taken forward via Policy H2. The site at Benfield Valley is specifically addressed by Policy SA7 due to its cross-cutting policy and delivery issues.

Sites with capacity for fewer than 10 units were discounted from consideration for allocation in line with the overall approach to site allocations following the SA options for housing sites outcome.

5.2 Proposed site allocations in the urban fringe have been informed by two Urban Fringe Assessments which assess the potential contribution of the city's urban fringe sites to accommodate additional residential development. These are the initial 2014 assessment⁶ which formed a background evidence document to CPP1 and the 2015 Further Assessment of Urban Fringe Sites⁷ which comprised further assessments relating to landscape and ecology⁸ and archaeology⁹. These

⁷ Available at www.brighton-hove.gov.uk/content/planning/planning-policy/city-plan-part-two-background-studies

⁶ 'Brighton & Hove Urban Fringe Assessment', Land Use Consultants (2014), available at www.brighton-bove.gov.uk/content/planning/planning-policy/city-plan-part-one-background-studies

⁸ 'Brighton and Hove: Further Assessment of Urban Fringe Sites 2015 - Landscape and Ecological Assessments', Land Use Consultants (2015).

further assessments have examined in more detail sites that were identified as having significant landscape effects, were within or adjacent to a designated site of nature conservation interest, or were within an Archaeological Notification Area. The outcomes of these further assessments have led to refinements to the potential development areas considered suitable for housing where necessary. At this stage of analysis, 33 sites within 19 clusters were considered to have some potential for housing development.

- 5.3 In considering which of these sites/clusters are suitable for allocating in CPP2, a number of other factors have been taken into consideration, as set out below.
- 5.4 A number of planning applications have come forward on urban fringe sites since the adoption of CPP1. As of August 2019, development has been permitted with regard to the following sites:
 - Mile Oak Road, Portslade (planning consent granted for 125 dwellings, October 2017);
 - Land west of Falmer Avenue, Saltdean (planning consent granted for 32 dwellings, December 2016);
 - Cluster at Coombe Farm (planning consent granted for 60 dwellings, June 2018);
 - Land to the rear of 28-30 Longhill Road (planning consent granted for 2 dwellings, July 2016);
 - Land adjacent to Ovingdean and Falmer Road (planning consent for 45 dwellings allowed on appeal, June 2018);
 - Land at Wanderdown Road Open Space (planning consent granted for 3 dwellings, July 2019);
 - Land to north east of Coldean Lane (Planning Committee approval subject to legal agreement for 242 dwellings, July 2019).
- 5.5 The planning consents that have been granted indicate that the sites are suitable and available for development.
- 5.6 Further consideration was also given to the likelihood of sites being available for development within the plan period (to 2030). For example, the availability of any sites in use as allotments is dependent on factors including the feasibility of re-providing the allotments in a suitable location and obtaining consent from the Secretary of State for the disposal of the allotment, which are both unknown. Respondents to the Scoping Consultation exercise for City Plan Part Two (2016) also expressed strong objection to the loss of any allotment sites; pointing to the ongoing demand for allotments together with a range of health and community benefits.
- 5.7 Another site Roedean Miniature Golf Course, although owned by the council, is on a long lease to the golf course operators. The leaseholders have expressed concerns that development may impact upon the ability to use the site for miniature golf purposes. Availability of the site for any future development remains uncertain and dependent on various factors including whether the miniature golf course could continue to function on a smaller site and effective measures to address open space needs.

12

⁹ 'Brighton & Hove: Further Assessment Of Urban Fringe Sites 2015: Archaeological Desk-Based Assessment', Archaeology South East (2016)

5.8 Representations and further information submitted in response to the 2016 City Plan Part Two Scoping Document were also taken into account. This includes landowner and developer interests in the sites identified in the UFA Assessments as well as issues raised by third parties. Where relevant to site circumstances detailed consideration has been given to potential development boundaries by the Council's Heritage Team, City Transport, City Parks and East Sussex County Council's ecologist and landscape architect.

Outcome

5.9 At the Draft Plan stage 25 UFA sites in 14 clusters were proposed for allocation and included for consultation as 14 site allocations. The areas of development potential are indicative to allow for minor changes resulting from new information and/or further evidence received through consultation responses on the Draft Plan. It is important to note that four of the urban fringe sites are also proposed Local Green Spaces, consultation responses to which will also be taken into account when determining the Submission Plan (for example with regard to the sites at Benfield Valley and Ladies Mile Road).

Land at and adjacent to Brighton Race Course (Whitehawk Hill) (UF Site 30)

- 5.10 At the time of consultation on the Draft CPP2 in Summer 2018, this site was being actively considered by Homes for Brighton & Hove (the council's joint venture partnership with the Hyde Group) for development of more than 200 new affordable homes for rent and sale. However, at its meeting on 18 March 2019, the Homes for Brighton & Hove board came to a decision not to continue with these proposals.
- 5.11 This decision followed a report identifying that the proposal would be challenging in terms of financial viability due to a number of significant access and technical difficulties on the site. Access to the site is challenging and was found to require significant structural/engineering works and would require adjustment to the site boundaries. The technical challenges presented by the site were found to be considerable and likely also to result in high construction cost that would impact on development viability.
- 5.12 The structural/engineering requirements for a smaller scale development is likely to be less significant and have a more realistic prospect of delivery. For this reason, the indicative dwelling figure for this site in Policy H2 (Table 7) has been reduced to 30 units (assuming a low housing density of 25 dwellings per hectare).

Other Urban Fringe proposed site allocations

5.13 A number of representations were received from landowners, developers, local residents and other stakeholders with regard to the suitability and deliverability of a number of the proposed site allocations in the Draft Plan. These representations, together with officer responses, are set out in detail in the Statement of Consultation with a summary below:

Site	Key Issues Raised	Action Taken
Land at Mile Oak Road	Site has potential for	No change to allocation. The
(Sites 4 & 4a)	significantly larger housing	scale/density of development

Site	Key Issues Raised	Action Taken
	development	proposed would be
		unacceptable for this urban fringe location. The indicative
		housing potential identified in
		the policy is considered
		appropriate, having regard to
		the character of the adjacent
		built development and
		potential landscape, ecology and archaeology considerations
		identified in the 2014 and 2015
		Urban Fringe Assessments.
Benfield Valley	Site has potential for	Detailed Council response
(UF Sites 10,11 & 12)	significantly larger housing	provided in separate Benfield
	development	Valley Topic Paper
Landat /aditional	C'1 '1 - O - I '1	No change to allocation
Land at/adj Horsdean Recreation Ground (UF Site 16)	Site capacity & density impact on character of area	No change to allocation. The site is considered suitable for
Recreation Ground (or Site 10)	Loss of valued open space	housing development as
	Impacts on adjoining land uses	identified in the policy, having
	Site access	regard to the site capacity and
	Traffic & parking impacts	constraints, and the detailed
	Pressure on local services/	landscape and ecology
	facilities Impacts on surface & foul water	considerations identified in the 2014 and 2015 Urban Fringe
	drainage and water extraction	Assessments. Detailed planning
	Noise/air pollution	considerations will be
		addressed at the planning
		application stage.
Land at Ladies Mile (UF Site 17)	Site capacity & density	No change to allocation. The
	Impact on character of area Loss of valued open space	site is considered suitable for housing development as
	Impact on Local Nature Reserve	identified in the policy, having
	Impacts on adjoining land uses	regard to the site capacity and
	Site access	constraints, and the detailed
	Traffic & parking impacts	landscape, ecology and
	Poor public transport links	archaeology considerations
	Pressure on local services/ facilities	identified in the 2014 and 2015 Urban Fringe Assessments.
	Impacts on surface & foul water	Detailed planning
	drainage and water extraction	considerations will be
	Noise/air pollution	addressed at the planning
		application stage.
Land at Coldean Lane	Site has potential for a	Allocation increased to 242
(UF Site 21)	significantly larger housing development	units following Planning Committee approval of
	Indicative proportion of family	planning application (subject to
	sized homes is not appropriate	S106 agreement) in July 2019
		·
Land at and adj Brighton Race	Site has potential for a	Allocation reduced to 30 units

Site	Key Issues Raised	Action Taken
Course (Site 30)	significantly larger housing	(see above)
	development	
	Indicative proportion of family	
	sized homes is not appropriate	
Land at South Downs Riding	Impact on adjacent reservoir/	No change to allocation. The
School & Reservoir Site	flood risk	site is considered suitable for
(UF Sites 32 & 32a)	Landscape/visual impact	housing development as
	Amenity impacts on existing	identified in the policy, having
	properties	regard to the site capacity and
	Loss of existing Riding School	constraints, and the detailed
	Poor access to local facilities	landscape, ecology and
	Ecological impact	archaeology considerations
	Archaeological impact	identified in the 2014 and 2015
	Impact on water supply/quality	Urban Fringe Assessments.
	Noise & light pullution	Detailed planning
	1	considerations will be
	1	addressed at the planning
		application stage.
Land north of Warren Road	Site access	No change to allocation. The
(Ingleside Stables) (UF Site 33)	Landscape/visual impact	site is considered suitable for
	1	housing development as
	1	identified in the policy, having
	!	regard to the site capacity and
	1	constraints, and the detailed
	!	landscape considerations
	!	identified in the 2014 and 2015
	1	Urban Fringe Assessments.
	1	Detailed planning
	1	considerations will be
	!	addressed at the planning
		application stage.
Land at former nursery,	Site has potential for a larger	Allocation increased to 24 units
Saltdean (UF Site 46a)	housing development	based on density of existing
		housing adjacent to site.
Various sites	Impacts on Local Wildlife Sites/	Additional criterion added to
	Local Nature Reserves	policy requiring development
	1	to mitigate any adverse impacts
	!	on designated sites and provide
		biodiversity net gains
Various sites	Impacts on Groundwater	Additional wording added to
	Source Protection Zones	explanatory memorandum with
		cross-reference to Policies CP8
		and DM42
Various sites	Local wastewater infrastructure	Additional wording added to
	in closest proximity has limited	policy in relation to the
	capacity to accommodate the	identified sites to require
	proposed development	necessary infrastructure
		improvements
Various sites	Development needs ensure	Additional wording added to
	continuing access to existing	policy in relation to the

Site	Key Issues Raised	Action Taken
	water and/or wastewater	identified sites requiring
	infrastructure under site	development to ensure future
		access to existing water and/or
		wastewater infrastructure.

Table 5: Actions Taken in Response to Representations at Draft Plan Stage

- 5.10 Appendix 1 sets out in more detail which of the specific sites identified in the UFA have been taken forward to form part of a proposed site allocation in City Plan Part Two. All of the urban fringe site allocations have undergone site assessments against the SA Framework to help identify on-site mitigation and inform the final policy assessment.
- 5.11 Site profiles for the remaining proposed site allocations were updated to reflect any changes made following consideration of the representations or any other new evidence, for example Strategic Flood Risk Assessment updates; new or updated designations (LWS/GSPZ); findings of the sequential/exception test. The Key Site Considerations in Table 7 of Policy H2 have been amended where necessary to reflect the updated evidence in the site profiles.
- 5.12 All SA site assessments were also updated to reflect any changes as above.

6. Purpose Built Student Accommodation (Policy H3)

6.1 City Plan Policy CP21 allocated five specific sites for new PBSA development; of which Pelham Street remains currently undeveloped and without an extant permission. Additionally, the Falmer Released Land is identified in City Plan Part One Policy DA3 as being suitable for development for a range of uses, including Purpose Built Student Accommodation (PBSA).

SA of options for PBSA

Three options for the overall approach to PBSA were identified. These were:

- Option 1) Reliance on CPP1 Policy CP21 to provide the planning policy framework for PBSA
- Option 2) Criteria based policy with no preferred sites identified
- Option 3) Criteria based policy with additional appropriate sites identified as Strategic Allocations.

The three options were subjected to the sustainability appraisal process which is set out in detail in City Plan Part Two Sustainability Appraisal. Overall Option 3 had the most potential for positive impacts across the greatest range of sustainability objectives, in particular for housing as it provides greater certainty where PBSA would be supported which may help to bring forward development and reduce reliance on the HMO market, and also for access to services and making the best use of land as could help to ensure the competing development needs of the city are met.

All options were found to have potential for adverse impacts against some of the environmental site-based objectives although Options 2 and 3 would provide the opportunity to address any site specific considerations. Option 2 was considered to offer greater flexibility and the ability to respond to changing markets when compared with Option 3. However this approach lacked certainty for developers with the risk that suitable sites may not come forward resulting in continued reliance on the HMO market to meet students' housing needs.

Site Assessments

The SA process did not carry out an assessment of all the sites put forward for PBSA during the Call for Sites as the majority were not considered to be suitable for allocation and therefore were not considered to be reasonable alternatives. The SA carried out site assessments for the two sites allocated for PBSA which helped to identify any on-site mitigation and informed the final policy.

Site assessments were also undertaken for the two sites put forward as omission sites through the consultation on the draft CPP2 in summer 2018.

6.2 A number of locations/sites were put forward for new PBSA as part of the CPP2 'call for sites' exercise conducted in 2016. The limited number of specific sites suggested reflects the difficulty in accommodating significant new PBSA developments within the city's administrative boundaries. The suggested sites have been analysed as set out below:

Site/location	Does the site comply with the existing and emerging policy on locating student accommodation?	Deliverable as PBSA?	Suitable for allocation?
Lewes Road Bus Garage	Yes, it is located in close proximity to the university campuses along a sustainable transport route.	Yes, it is a use likely to be supported by the landowner. Some discussions have previously taken place and the site was put forward in a call for sites.	Yes
Amex House site	No, site is already allocated for alternative uses in CPP1 Policy DA5.	No, planning application for alternative development proposals has been approved.	No.
Unspecified Urban Fringe sites	No specific site identified, however urban fringe sites are likely to be have poor transport links to university campuses, with sites considered suitable for development allocated for residential use.	Unknown	No
Brighton Marina	No, the Inner Harbour is a strategic allocation in Policy DA2 of CPP1 for alternative uses. No known land availability elsewhere in the marina.	No, incompatible with existing planning policy.	No.
Waste Transfer Station, Moulsecoomb Way	No, site is a safeguarded waste site and within a strategic allocation for employment uses.	No, incompatible with existing planning policy.	No
Preston Barracks	Yes, site is allocated for PBSA in CPP1 Policy CP21	Yes, planning permission granted.	No.
Rottingdean	No specific site identified.	No specific site identified.	No
Falmer Released Land	Yes, site is assumed to refer to Falmer Released Land, which is identified as having potential for PBSA in CPP1 Policy DA3	Yes, however site is already allocated in CPP1-	No
Toads Hole Valley	No, site is a strategic allocation for alternative uses in CPP1. SPD, and is poorly located to the university campuses.	Unknown.	No
Areas with high levels of HMOs – London Road and Lewes Road	No specific site identified	No specific site identified	No
Enterprise Point, Melbourne Street	No, site is a strategic allocation for employment use in CPP1 Policy CP3.	Yes – it is a use suggested by a prospective developer	No

Table 6: Sites Put forward for PBSA Development Through the 'Call for Sites'

- 6.3 The Lewes Road Bus Garage site was identified as potentially suitable for allocation, subject to a detailed site profile being undertaken. The site analysis indicated that the site could have potential for a mix of uses including PBSA. This is a large site located on the A270 Lewes Road which connects the city centre to the two universities, and is identified as the city's 'academic corridor' in City Plan Part One Policy DA3. It is within walking distance to the University of Brighton Moulsecoomb campus, and with excellent bus links to other university campuses at Falmer and within the city centre. Whilst it is currently in use as an operational bus garage, pre-application advice was provided in relation to the site in 2015 which indicated that the site owner had an aspiration to retain the bus garage use whilst developing PBSA above a new bus garage structure, or on redundant land within the site.
- 6.4 The site faces directly onto the main Lewes Road adjacent to bus stops to the city centre and university campuses at Falmer and is considered to have a degree of separation from nearby residential streets. The University of Brighton Moulsecoomb campus, which has the greatest shortfall of PBSA provision, is less than 10 minutes' walk. For these reasons, the site is proposed for allocation in City Plan Part Two.
- Discussions have also taken place relating to the potential redevelopment of a site at 118-132 London Road which could provide a significant amount of PBSA. This site has now gained planning consent and is allocated in Policy H3 for a minimum of 232 bedspaces to reflect the permitted scheme.
- 6.6 Representations were also received during the consultation on the Draft Plan putting forward three additional sites for PBSA use:
 - 45 and 47 Hollingdean Road. This site was subject to a planning application¹⁰ for an 88 bedspace PBSA development which was refused in April 2019. However, the principle of the use of the site for PBSA was accepted, with the reasons of refusal relating to design and amenity issues.
 - 27-31 Church Street (for PBSA). This site had been included in the Draft CPP2 as a proposed mixed use site allocation. It was considered appropriate to maintain the allocation for that use.
 - Enterprise Point (for PBSA) allocation would result in a clear conflict with City Plan Part
 One Policy CP3.4 which allocates the site for employment led mixed use residential
 development.
- 6.7 45 and 47 Hollingdean Road is therefore included in the Part Two Plan as an additional allocation. The site is allocated with a smaller indicative number of bedspaces as it is anticipated the reasons for refusal could be overcome though a smaller scheme.

_

¹⁰ Reference BH2017/01873

7. Strategic Site Allocations (Policies SSA1 – SSA4)

- 7.1 Strategic Site Allocations are larger mixed use sites that are either likely to come forward for large-scale redevelopment and regeneration over the plan period, or in the case of Lyon Close cover a larger area where significant redevelopment is occurring on multiple proximate sites. Four such sites have been identified through officers' knowledge of development potential or, in the case of the Combined Engineering Depot, a response to the call for sites at the CPP2 scoping consultation stage. All have the potential to contribute substantially towards the city's development needs. The sites are:
 - Brighton General Hospital site (Policy SSA1)
 - Combined Engineering Depot (Policy SSA2)
 - Land at Lyon Close (Policy SSA3)
 - Sackville Trading Estate and Coal Yard, Hove (Policy SSA4)
- 7.2 Quantums and the mix of development have been informed through consideration of the site size and location, previous development proposals where appropriate and stakeholder engagement and consultation. In order to retain some flexibility, and to support increased densities where more detailed design and amenity considerations allow at the planning application stage, the floorspace and residential unit requirements are expressed as minimum figures.
- 7.3 Where sites are located within a Development Area identified in CPP1, the strategic priorities for that Development Area set out in the relevant CPP1 policy have been a consideration in determining the future development aspirations and proposed mix of use classes.

SA of options for strategic mixed use sites

Three options for the overall approach to the site allocation process were identified. These were:

- Option 1: Do not allocate sites for strategic mixed uses. Allow market to decide (e.g. amount, location and uses;
- Option 2: Have generic criteria-based policy allocating all strategic mixed use sites, with schedule of sites;
- Option 3: Have detailed policy for each site allocation setting out site specific considerations and opportunities which could be achieved on site.

The three options were subject to the sustainability appraisal process which is set out in detail in City Plan Part Two Sustainability Appraisal. The results for options 2 and 3 were fairly similar and had positive effects across the same sustainability objectives, however overall option 3 had more potential for significant positive impact against these objectives when compared with option 2, including making the best use of land, providing housing, access, health and economic development. In particular, the key benefits of option 3 over other options is that it provides the opportunity to address any site specific considerations as well as set out more specific land use requirements and should therefore result in a better balance of uses where needed across the city. There was more uncertainty with option 1, particularly for the site-based objectives due to the uncertainty with regards to where development may come forward, and more potential for adverse impacts against some objectives including for economic development as this option may result in an imbalance of uses and less likely to meet citywide development needs.

All of the 4 strategic site allocations have undergone site assessments against the SA Framework to help identify on-site mitigation and inform the final policy assessment.

Consultation on Draft CPP2

7.4 Representations were made during the consultation on the Draft CPP2 relating to a number of strategic site allocations seeking to adjust the indicative housing figures or mix of uses. These are set out in detail, together with officer responses, in the Consultation Statement, however a summary of key issues is set out in Table 7 below:

Site	Issues Raised	Action Taken
SSA1 - Brighton General	Minimum number of residential	Allocation remains at 200 units
Hospital	units should be significantly	– this is a minimum figure,
	increased.	which does not restrict
		proposals to come forward with
	Greater quantum of D1	higher numbers so long as they
	floorspace should be	can be justified against other
	permitted.	policies in particular heritage
		impacts.
		No change to D1 requirements
		as requirements are expressed
		as a minimum.
SSA3 - Land at Lyon Close	Requirement of B1a floorspace	Figure of 1,000 sqm retained

Site	Issues Raised	Action Taken
	provision should be 700 sq.m at Peacock Industrial Estate rather than 1,000 sqm in line with recent planning consent	pending commencement of the planning permission
	Allocation is capable of supporting a significantly higher quantum of housing than a minimum of 300 units	No change to housing requirements as current proposals for the site closely align to the 300 figure.
SSA4 - Sackville Trading Estate and Coal Yard	Requirement of 6000sqm of employment floorspace is not justified as it is inconsistent with the CPP1 allocation.	No change. The increased floorspace requirement reflects the extra land available for development on the coal yard site which also hosts employment generating uses at present.

Table 7: Actions Taken in Response to Representations on SSA Policies at Draft Plan Stage

Brighton Racecourse

- 7.5 A representation on the draft City Plan Part Two put this site forward for consideration as an additional strategic site allocation.
- 7.6 The site is recognised as a major sporting venue and its refurbishment and upgrade is supported in principle by the Council. The suitability of a hotel at this location would need to address the requirements of Policy CP6 Visitor Accommodation and consider the emerging policy DM17 and findings of the Visitor Accommodation Update Study.
- 7.7 The landowner's aspirations and master-planning as set out in their representation are acknowledged to be at an early stage and there is a lack of detailed information on the proposed quantum of development in particular the exact scale and siting of residential units, hotel accommodation and other ancillary uses such as offices is still unclear at this stage.
- 7.8 The site was considered as part of the Urban Fringe Assessments, which ruled out most parts of the site for further consideration for housing. A particular factor was that the site contains a Scheduled Ancient Monument designation this was considered to be an absolute constraint. Proposals received from the landowner show the siting of residential block directly conflicting with the Scheduled Ancient Monument designation. In addition, there are also landscaping sensitivities due to the sites elevated and prominent position and its close proximity to the South Downs National Park.
- 7.9 Given the constraints and uncertainties it is therefore considered that the site is not suitable as a strategic allocation in the CPP2.

Existing site allocations (H1, H2, H3, SSAs)

7.10 Site profiles for the remaining allocations were updated to reflect any changes made following consideration of the representations or any other new evidence, for example Strategic Flood Risk Assessment updates; new or updated designations (LWS/GSPZ); findings of the sequential/exception test.

All SA site assessments also updated to reflect any changes as above.

7.11

Appendices

Appendix 1 - Housing and Mixed Use Sites Audit Trail

The table below shows the steps that were undertaken in the site assessment process, beginning with the SHLAA Long List. Green shading indicates a site was considered during the relevant stage and not excluded. Red shading indicates exclusion and the reason for exclusion is provided.

A map showing the location of allocated sites is provided after the table

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
24 Castle Street, Brighton	Completed 2012/13				
Lees House, 21 Dyke Road,		Site in alternative use and			
Brighton		unavailable in plan period.			
70-73 Western Road	Complete 2010/11				
Gas Works Site, Boundary	City Plan Part 1 Strategic				
Road, Brighton	Allocation				
Land at Brighton Marina (Inner	City Plan Part 1 Strategic				
Harbour)	Allocation				
Land at Brighton Marina (Outer	Development commenced				
Harbour)					
Pavilion Retail Park Lewes		Not capable of being			
Road		delivered in plan period			
Former Esso Garage	Complete 2013				
Hollingdean Road					
Preston Barracks Lewes Road	City Plan Part 1 Strategic				
	Allocation				
2 Freehold Terrace, Brighton	Complete 2010/11				
Tyre Co, Coombe Road (EM9)				Allocated.	Allocated.
Covers Yard, Melbourne Street	Completed 2013				
Rear 38 Lewes Road, Brighton			Considered to be post-plan		

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
(Pavillion Car Sales)			period due to current established use.		
Rear of 31 Appledore Road & 3-5 Halland Road		Fewer than 10 units			
8 Park Crescent Place Brighton			Considered to be post-plan period due to current established use.		
(RSL site) Ainsworth House Wellington Road Brighton	Complete 2013				
Richmond House Richmond Road Brighton	Change of use planning application implemented				
18 Wellington Road Brighton		Fewer than 10 units			
EM1 Melbourne	City Plan Part 1 Strategic				
Street/Enterprise Point	Allocation				
46 Freehold Terrace Brighton		Fewer than 10 units			
58-62 Lewes Road	Complete 2010/11				
Former Connaught House Site, Melbourne Street	Complete 2015				
Costcutter, 6 Pelham Terrace, Lewes Road Brighton		Planning permission granted for alternative use			
Selsfield Drive Housing Office, Brighton BN2 4HA (HRA site)				Allocated.	Removed as now under construction
Above Co-operative 56-57 Lewes Road, Brighton		Fewer than 10 units			
Rodhus Studios 16-30 Hollingdean Road			Considered to be post-plan period due to current established use.		
Lewes Road Bus Depot			Allocated for alternative use.		
49-50 Providence Place & 3 & 4 Ann Street	Commenced 2016				

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Open Market, Marshall's Row,	Complete 2013/14				
London Road					
Anston House, Preston Road	City Plan Part 1 Strategic				
(EM2)	Allocation				
Telecom House 123 -135	City Plan Part 1 Strategic				
Preston Road (EM2)	Allocation				
149-151 Preston Road (Thales)	City Plan Part 1 Strategic				
(EM2)	Allocation				
Natwest, 153 Preston Road	City Plan Part 1 Strategic				
(EM2)	Allocation				
157-159 Preston Road (Former	City Plan Part 1 Strategic				
Norwich Union) (EM2)	Allocation				
Park Gate 161-163 Preston	City Plan Part 1 Strategic				
Road (EM2)	Allocation				
87 Preston Road (EM2)				Allocated.	Allocated.
Shipping containers (part of	Complete 2014/15				
Richardson's scrap yard) 10					
New England Road Brighton					
Richardson's scrap yard and	City Plan Part 1 Strategic				
Brewer's Paint (Albany House)	Allocation				
Vantage Point and Circus	City Plan Part 1 Strategic				
Parade, Longley Industrial	Allocation				
Estate (New England Street)					
Aldi, London Road		Site in alternative use and			
		unavailable in plan period.			
Preston Circus Fire Station		Site in alternative use and			
		unavailable in plan period.			
37/38 Providence Place,	Complete 2011/12				
Brighton					
Boots Somerfield, London			Allocated for alternative use		
Road					
17-19 Oxford Street	Complete 2013/14				

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
193 Preston Road (Shell)		Site in alternative use and			
25 00 10 00 / 557 62		unavailable in plan period.		All I	All I
25 Ditchling Rise/rear of 57-63 Beaconsfield Road Brighton				Allocated.	Allocated.
Land Adjacent to Britannia		Consent granted for			
House, Cheapside Brighton		alternative use.			
North of Theobald House	City Plan Part 1 Strategic				
Blackman Street/Cheapside	Allocation				
Whitecross Street Brighton					
City College, Pelham Street	City Plan Part 1 Strategic Allocation				
Block J, Brighton Station Site	Complete 2015				
25-28 Elder Place, Brighton		Fewer than 10 units.			
Circus St (EM9)	City Plan Part 1 Strategic Allocation				
Edward St (Amex House site)	City Plan Part 1 Strategic Allocation				
Brighton Youth Centre 64		Site in alternative use and			
Edward Street Grosvenor Place		unavailable in plan period.			
EM1 Freshfield Road Business	City Plan Part 1 Strategic				
Park/Gala Bingo Car Park, Freshfield Way	Allocation				
Police Station, Edward Street, Brighton		Site in alternative use and unavailable in plan period.			
Stag Inn, 33 Upper Bedford Street, Brighton	Complete				
33 Mighell Street and 70a Carlton Hill Brighton	Commenced				
BT Site, Freshfield Road		Site in alternative use and unavailable in plan period.			
31-32 High Street Brighton	Commenced 2016				
Sackville Trading Estate / Coal				Allocated as Strategic	Allocated as

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Yard, Sackville Road				allocation.	Strategic allocation.
Decon Laboratories, Conway Street		Site in alternative use and unavailable in plan period.			
Ethel Street Garages		Site in alternative use and unavailable in plan period.			
ESSO Fuel Garage Hove Station, Station Approach Shell Fuel Garage 132-134 Old		Site in alternative use and unavailable in plan period. Site in alternative use and			
Shoreham Road Hove Goldstone Retail Park, Old Shoreham Road, Newtown		unavailable in plan period. Site in alternative use and unavailable in plan period.			
Road & Goldstone Lane Hove					All I
PO Sorting Office Denmark Villas Hove		Site in alternative use and unavailable in plan period.			Allocated following representation from landowner at Draft Plan stage indicating site is available for development.
70 and site of Chrome Productions Limited, Goldstone Lane, Hove	Commenced 2017				
84- 86 Denmark Villas Hove Conway Street (EM1)	Complete 2015/16 City Plan Part 1 Strategic Allocation				
Toads' Hole Valley King George VI Avenue Hove	City Plan Part 1 Strategic Allocation				
9-16 Aldrington Basin/Land South of Kingsway Basin Road North Portslade				Allocated.	Allocated.

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Britannia House 336 Kingsway	Allocated for alternative use				
Hove	in Shoreham Harbour JAAP.				
Britannia House, 332 Kingsway	Allocated for alternative use in Shoreham Harbour JAAP.				
Belgrave Centre (and ICES Building)				Allocated.	Allocated.
1 Wellington Road, Portslade	Completed 2016				
107 Boundary Road Hove		Fewer than 10 units			
Heversham House, Boundary Road		Offices refurbished, no resi units. Lapsed May 2016			
Flexer Sacks, Wellington Road, Portslade				Allocated.	Allocated.
79 North Street Portslade		Fewer than 10 units			
Saunders Glassworks, Sussex Place, Brighton				Allocated.	Allocated.
The Post Office 44-51, Ship		Fewer than 10 units			
Street, Brighton					
2 to 18 The Cliff, Brighton				Allocated.	Allocated.
King Alfred, Kingsway, Hove	City Plan Part 1 Strategic Allocation				
12 Richmond Parade, Brighton		Fewer than 10 units			
Brighton General Hospital, Elm				Allocated as strategic	Allocated.
Grove, Brighton				allocation.	
Manchester Street/Charles				Allocated.	Allocated.
Street, Brighton					
Ocean Hotel, Longridge Drive	Completed 2010/11				
Eastwoods Garden Centre 251-	Completed 2010/11				
253 Ditchling Road					
21 Burlington Street, Brighton	Completed 2010/11				
22 Burlington Street, Brighton	Completed 2010/11				
49 Brunswick Road, Hove	Completed 2010/11				
196 Dyke Road Brighton	Completed 2010/11				

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
23A & 23E Coleridge Street	Completed 2010/11				
Hove					
24 St James's Street Brighton	Completed 2010/11				
Rotary Point 81 Windlesham Close Portslade	Completed 2010/11				
22 Sussex Square Brighton	Completed 2010/11				
1 Cliff Road and 8 Cliff Approach Brighton	Completed 2011/12				
Dresden House 34-38 Medina Villas Hove	Completed 2011/12				
(RSL site) 26-28 Brading Road Brighton	Completed 2011/12				
39 Salisbury Road Hove	Completed 2011/12				
Former Gospel Hall, 57 Falmer Road Brighton	Completed 2011/12				
63 Holland Road Hove	Completed 2011/12				
Rear of 20-32 Baden Road Brighton	Completed 2011/12				
3 The Ridgway Brighton	Completed 2011/12				
323-325 Mile Oak Road Brighton	Completed 2011/12				
8 Pavilion Parade	Completed 2011/12				
3 to 5 Vernon Gardens Denmark Terrace	Completed 2011/12				
(RSL site) Pioneer House 60 Burstead Close Brighton	Completed 2011/12				
Former Nurses Accommodation Brighton	Completed 2012/13				
General Hospital Pankhurst Avenue					
105 Marine Drive Brighton	Completed 2012/13				
68-74 High Street, Rottingdean	Completed 2012/13				

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Brighton					
19 Brunswick Place Hove	Completed 2012/13				
331 Kingsway Hove	Completed 2012/13				
Builder Centre, Bristol Gardens	Completed 2014				
and rear of Prince Regents					
Close Brighton					
Royal Alexandra Hospital 57	Completed 2014				
Dyke Road Brighton					
Buckingham Lodge	Completed 2014				
Buckingham Place Brighton					
13-15 Old Steine Brighton	Completed 2014				
80 Stoneham Road	Completed 2014				
1 to 5 Franklin Road Portslade	Completed 2014				
145 Vale Avenue	Completed 2014				
Phoenix House 15a-19 Norway	Completed 2014				
Street Portslade					
30-31 Devonshire Place,	Completed 2014				
Brighton					
Wavertree House, Somerhill	Completed 2014				
Road, Hove					
243 Preston Road	Completed 2014				
245 Preston Road	Completed 2014				
Vale House Vale Road	Completed 2015				
Portslade					
Stanmer House Stanmer	Completed 2016				
Brighton					
Gala Bingo Hall, 191 Portland	Completed 2015				
Road Hove					
58 Palmeira Avenue Hove	Completed 2015				
City Park Orchard Road Hove	Completed 2015				
St Albans Church Coombe	Completed 2015				
Road Brighton					

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Land at Redhill Close,	Completed 2015				
Westdene					
28 Marine Drive	Completed 2015				
19 The Upper Drive	Completed 2015				
Former Bellerby's College, Park House Old Shoreham Road Hove	Completed 2015				
160 Dyke Road	Completed 2015				
Port Hall Mews Brighton	Completed 2015				
43 Palmeira Avenue	Completed 2015				
3-4 Western Road Hove	Completed 2015				
28-29 Western Road Hove	Completed 2015				
Mitre House 149 Western	Completed 2015				
Road					
2 Osmond Road	Completed 2015				
31-33 Bath Street Brighton	Completed 2016				
25-28 St James's Street Brighton	Completed 2016				
Kings Gate 111 The Drive	Completed 2016				
(RSL site) St Benedicts Convent 1 Manor Road Brighton	Completed 2016				
20 Old Steine Brighton	Completed 2016				
St Augustine's Church, Stanford Avenue	Commenced 2016				
Rowan House Rowan Close Portslade	Completed 2016				
Land to rear of 67-81 Princes Road Brighton	Commenced 2016				
107 Marine Drive Rottingdean Brighton	Commenced 2016				
Former Infinity Foods Site 45 Franklin Road & 67 67a & 67b	Completed 2016				

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Norway Street Portslade					
25 Arthur Street Hove	Completed 2016				
Royal York Buildings 41-42 Old Steine Brighton	Completed 2016				
2 Dudley Road, Brighton	Completed 2016				
Sussex House 130 Western Road Hove	Commenced 2016				
HRA site Robert Lodge Manor Place Brighton (HRA) Southern Block	Commenced 2016				
HRA site Robert Lodge Manor Place Brighton (HRA) Northern Block	Commenced 2016				
11-12 Marlborough Place Brighton	Completed 2016				
Martello House 315 Portland Road Hove (Part of Em1 site)	Completed 2016				
Priory House Bartholomew Square Brighton	Completed 2016				
27-31 Church Street Brighton				Allocated.	Allocated.
Blocks E & F Kingsmere, London Road		Fewer than 10 units			
Park Manor, London Road, Brighton		Fewer than 10 units			
17 Goldstone Crescent Hove	Commenced 2016				
4-6 Montefiore Road Hove	Completed 2016				
13 - 22 North Street 12D Meeting House Lane and 11-14 Brighton Place Brighton		Fewer than 10 units			
St Andrews Day and Resource Centre St Andrews Road Brighton	Completed 2016				

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Blocks A & B, Kingsmere,		Fewer than 10 units			
London Road					
31& 33 Selborne Road Hove	Commenced 2016				
Brooke Mead, Albion Street (HRA)	Commenced 2016				
19 & Land Adjacent to 19 Dorset Gardens Brighton		Fewer than 10 units			
Blocks C & D The Priory London Road Brighton		Fewer than 10 units			
Rear 331 Kingsway Hove	Commenced 2016				
38-42 East Street Brighton		Fewer than 10 units			
P&H House 106-112 Davigdor Road Hove				Allocated within strategic allocation.	Allocated within strategic allocation.
7 Symbister Road	Commenced 2016				
21-23 & 37-40 Brighton		Fewer than 10 units			
Square, Brighton					
191 Kingsway Hove	Commenced 2016				
Halstead Scaffolding Ltd 18 24 28 & 30 Kingsthorpe Road Hove	Commenced 2016				
School Road Industrial Area	Allocated in City Plan Part				
School Road Hove (Westerman Complex)	One Policy CP3				
Lansdowne Hotel, Lansdowne	Commenced 2017				
Place, Hove					
43-45 Bonchurch Road Brighton		Fewer than 10 units			
Blocks A, B, & C Belvedere, 152-158 Dyke Road, Brighton		Fewer than 10 units			
Old Ship Hotel, 31-38 Kings Road, Brighton				Allocated.	Allocated.

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at	Outcome of Draft Plan
				Draft Plan Stage	Consultation
113-119 Davigdor Road, Hove				Allocated within	Allocated within
				strategic allocation.	strategic
					allocation.
379 & Land Rear 377 Kingsway,		Fewer than 10 units			
Hove					
121-123 Davigdor Road (Happy Cell)	Commenced 2017				
Findon Road, former	Commenced 2016				
Whitehawk Library site,					
Brighton BN2 5FP (HRA site)					
Mill House Pub, 131 Mill Lane,	Commenced 2016				
Portslade					
Astoria 10-14 Gloucester Place				Allocated.	Removed as
Brighton					now under
					construction
83 - 85 Western Road Hove	Complete 2016				
Units 1, 2, 4, 5, 6, 7, 8, 10 and	Complete 2016				
11 Bush Mews 5 Arundel Road					
Brighton	C				
Stretton Hall (Part of EDF Portland Road Business Park	Commenced 2016				
(EM1)					
173 Church Road Hove	Commenced 2016				
Russell House Russell Mews	Commenced 2016				
Brighton	Commenced 2010				
201 Dyke Road Hove	Commenced 2016				
60 Wilbury Road Hove		Fewer than 10 units			
23 & 24 Old Steine Brighton		Fewer than 10 units			
5 Norfolk Terrace Brighton		Fewer than 10 units			
27 Palmeira Avenue Hove		Fewer than 10 units			
School Road Industrial Area	Allocated in City Plan Part				
School Road Hove (Rayford	One Policy CP3				

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
House)					
Land east & north of The Downsman PH, Hangleton Way Hove				Allocated.	Removed as now under construction
Vye's, 19-27 Carlton Terrace Portslade		Land in safeguarded employment use.			
Tudor Grange 13 The Upper Drive Hove		Fewer than 10 units			
PO Delivery Office 62 North Road Brighton				Allocated.	Allocated
Langfords Hotel Third Avenue Hove			Considered to be post-plan period due to current established hotel use.		
35a-41 Vale Road Portslade		Land in safeguarded employment use.			
Land between 38-50 Carlyle Street Brighton		Fewer than 10 units			
Land west of Homeleigh London Road Brighton				Considered to be post- plan period due to current use as surface car-park for flats	
55 Canning Street Brighton (adj 31Walpole Road)		Fewer than 10 units			
Surrenden Lodge, Surrenden Road, Brighton			Not included in BLR. Considered to be post-plan period.		
Courtlands Hotel 11-17 The Drive Hove			Considered to be post-plan period due to current established hotel use.		
St Catherine's Lodge Hotel St Catherine's Terrace, Kingsway Hove			Considered to be post-plan period due to current established hotel use.		

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Land and garages at rear of 1 - 3 Queensway, Southwater Close, Brighton		Fewer than 10 units.			
Studor House, 13 Sheridan Terrace Hove		Fewer than 10 units			
Telephone Exchange 34 Palmeira Avenue Hove		Land in safeguarded employment use.			
Preece House, 91-103 Davigdor Road, Hove				Allocated within a Strategic Allocation.	Allocated within a Strategic Allocation.
1 Shelldale Road Portslade		Fewer than 10 units			
Land at rear of Sussex House, Abbey Road & St George's Road Brighton		Site in alternative use and unavailable in plan period.			
Sussex Ice Rink 11b Queen Square Brighton	Hotel development commenced.				
69-70 Middle Street Brighton		Land in safeguarded employment use.			
Lee Hire 7-13 Church Place Brighton		Fewer than 10 units			
Patcham Garage, Old London Road, Patcham		Fewer than 10 units			
Garton House 22 Stanford Avenue Brighton		Site in use with deliverability within plan period unknown.			
St David's Hall, Whitehawk Road Whitehawk Way Brighton		Fewer than 10 units			
138 Dyke Road 35a Chatsworth Road Brighton		Site in use as a care home with deliverability within plan period unknown.			
Cadogan Court 134a Dyke Road Brighton		Site currently in residential use and considered to be unavailable for			

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
		redevelopment.			
(Not Zylo Works) Factory site Marine View Brighton		Undeliverable in plan period			
(Smoky Estate) Corner of Church Road, Lincoln Road & Gladstone Road Portslade				Allocated.	Allocated.
60-62 and 65 Gladstone Place, Brighton				Allocated.	Allocated.
Victoria Grove, Second Avenue, Hove St John's Place, First Avenue,		Well-used mews with various employment uses Well-used mews with			
Hove		various employment uses			
44 - 50 Brunswick Street West Hove		Fewer than 10 units			
site adjacent west Carlton Hill Primary School Kingswood Street Brighton			Unsuitable for allocation as site is designated open space on a school site.		
25 Montague Place Brighton		Fewer than 10 units			
Telephone Engineering Centre 274 Old Shoreham Road Hove		Allocated for employment use.			
117 Victoria Road Portslade		Fewer than 10 units			
Knoyle Hall Knoyle Road Brighton		Fewer than 10 units			
PO Sorting Office Nevill Road, Rottingdean Brighton		Fewer than 10 units			
Corner of Spring Gardens and Church Street Brighton				Site in use as an electricity sub-station and recently upgraded. Unavailable in Plan period.	
35-39 The Droveway Hove (Dairycrest)				Allocated.	Allocated.

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Area to rear of Bluebird Court,12-14 Hove Street Hove		Undeliverable in plan period			
Rear of Rutland Court Rutland Gardens Hove		Undeliverable in plan period			
46-54 Old London Road Patcham Brighton				Allocated.	Removed due to uncertainty over site availability.
Reservoir Dyke Road Brighton		Undeliverable in plan period			
Knoll Business Centre Old Shoreham Road Bellingham Crescent Hove		Land in safeguarded employment use.			
Peacock Industrial Estate, Lyon Close Hove				Allocated within a Strategic Allocation.	Allocated within a Strategic Allocation.
Prince's Marine Hotel, 153 Kingsway, Hove			Considered to be post-plan period due to current established hotel use.		
North Star Car Showroom, Carlton Terrace Station Road Portslade		Land in safeguarded employment use.			
Unit D Cambridge Grove Hove		Land in safeguarded employment use.			
Tower Point, North Road, Brighton		Land in safeguarded employment use.			
Sovereign House, Church Street, Brighton		Land in safeguarded employment use.			
BP Petrol Station, Kingsway, Hove		Land in active use. Unavailable.			
Boundary House, Boundary Road Hove		Site in active use as a DWP office. Unavailable.			
6 Cliff Approach Brighton		Fewer than 10 units			
Lansdowne Mews Farm Road		Fewer than 10 units			

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Hove					
Corner John Street/ Sussex Street Brighton			Considered to be unavailable as site is open space/school land.		
Land south of Lincoln Cottages (Lincoln Cottage Works) Lincoln Street Brighton				Allocated.	Allocated
Badger Tennis Club, Church Place, Brighton		Site in active use and undeliverable during plan period.			
Former Brewery site, South Street Portslade				Allocated.	Removed as now under construction
Choices, Rear of Ditchling Rise, 60 Beaconsfield Road Brighton		Site in active use and undeliverable during plan period.			
323-327 Dyke Road, Hove		Site in active residential use and not considered to be available for redevelopment.			
Texaco Service Station 24 Kingsway Hove	Commenced 2017				
Brighton & Hove Corals Stadium Nevill Road Hove		Site in active use and undeliverable during plan period.			
20-36 Baden Road Brighton		Fewer than 10 units			
EDF Whitegates Substation Site London Road Brighton			No evidence to suggest the site is deliverable.		
Tesco Petrol Station and Tesco Express Corner of Dyke Road and the Upper Drive			No evidence to suggest the site is deliverable.		
Land to Rear of 62-68 Beaconsfield Road, Brighton				Undeliverable in plan period due to	

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
				numerous sensitivities	
21 a-f Station Road Portslade		Fewer than 10 units			
57 Station Road Portslade		Fewer than 10 units			
EDF Portland Road Business		Land in safeguarded			
Park		employment use.			
Land at corner of Fox Way and				Allocated.	Allocated.
Foredown Road Portslade					
Kings House, Grand Avenue, Hove				Allocated.	Allocated.
Housing Office Victoria Road Portslade (adj Portslade Town Hall)				Allocated.	Allocated.
Kensington Street car parking sites, Brighton BN1 4AJ	Commenced 2018.				
Wellsbourne site, Whitehawk Road, Brighton, BN2 5FL	Commenced 2017.				
Buckley Close garage site, Hangleton, BN3 8EU (HRA site)				Allocated.	Allocated.
Bus Garage corner of			Availability uncertain as		
Whitehawk Road and Henley			currently in use as bus		
Road Brighton			depot. Attempt to gain		
			information from landowner		
			unsuccessful.		
Marathonbet House, 141				Allocated within	Allocated within
Davigdor Road, Hove				strategic allocation.	strategic allocation.
Kings School Site, High Street, Portslade				Deliverability too uncertain.	
Travis Perkins Trafalgar Lane, Brighton			Landowner advised site is unavailable.		
76 Church Street, Brighton (Patrick Moorhead				Allocated.	Allocated

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
Antiques/warehousing) (Old PO Sorting Office)					
235-237 Hangleton Road, Hove (ODM Office Supplies)		In active employment use and considered to be unavailable in the plan period.			
Eastergate Road Garage Site (HRA)				Allocated.	Allocated
Land rear 8 Inwood Crescent, Brighton		Fewer than 10 units.			
St Joseph's Rest Home 3-7 Bristol Road Brighton		In use as a rest home and considered to be unavailable in the plan period.			
St Aubyns School 76 High Street Rottingdean Brighton				Allocated.	Allocated
Preston Park Hotel, 216 Preston Road, Brighton				Allocated.	Allocated
Montpelier Place Baptist Church, Montpelier Place Brighton				Allocated.	Removed as now under construction
Hove Business Centre Fonthill Road Hove		Fewer than 10 units.			
Land at 189 Kingsway Hove (Sackville Hotel)				Allocated.	Allocated
251-253 Preston Road, Brighton				Allocated.	Removed as now under construction
76-79 & 80 Buckingham Road Brighton				Allocated.	Allocated
Dolphin House (for C3 + B1)					Put forward as omission site – unsuitable for

Site Name	SHLAA Long List	Stage 1 Review List	Stage 2 Review	Further Review/Status at Draft Plan Stage	Outcome of Draft Plan Consultation
					allocation
Outpatients Department,					Put forward as
Royal Sussex County					omission site -
Hospital (for C3)					allocated

Appendix 2 - Map of Allocated Sites (Policies H1, H2, H3 and SSAs)

The maps below show the location of allocated housing sites through policies H1, H2 and H3, and the Strategic Site Allocation Policies SSA1 – SSA4. More detailed maps are provided for the Central Brighton and Shoreham Harbour areas, and tables below provide a key to the numbered sites.

Site Number	Site Name	Allocation
1	Former St Aubyn's School, 76 High Street, Rottingdean, Brighton, BN2 7JN	H1 - Housing
2	60-62 & 65 Gladstone Place, Brighton	H1 - Housing
3	25 Ditchling Rise / rear of 57-63 Beaconsfield Road, Brighton	H1 - Housing
4	George Cooper House, 20-22 Oxford Street, Brighton	H1 - Housing
5	Land between Marina Drive and rear of 2-18 The Cliff, Brighton	H1 - Housing
6	87 Preston Road, Brighton, BN1 4QG	H1 - Housing
7	Eastergate Road Garages, Moulsecoomb, Brighton, BN2 4PB	H1 - Housing
8	Land between Manchester Street/Charles Street, Brighton, BN2 1TF	H1 - Housing
9	Preston Park Hotel, 216 Preston Road, Brighton, BN1 6UU	H1 - Housing
10	76-79 & 80 Buckingham Road, Brighton, BN1 3RJ	H1 - Housing
11	Old Ship Hotel (garage), 31-38 Kings Road Brighton	H1 - Housing
12	2-16 Coombe Road, Brighton	H1 - Housing
13	Outpatients Department, Royal Sussex County Hospital	H1 - Housing
14	Whitehawk Clinic, Whitehawk Road, Brighton	H1 - Housing
15	Buckley Close garages, Hangleton, BN3 8EU	H1 - Housing
16	Former playground, Swanborough Drive, Whitehawk	H1 - Housing
17	Former Hollingbury Library, Brighton	H1 - Housing
18	29-31 New Church Road, Hove, BN3 4AD	H1 - Housing
19	189 Kingsway, Hove, BN3 4GU	H1 - Housing
20	Kings House, Grand Avenue, Hove, BN3 2LS	H1 - Housing
21	Victoria Road Former Housing Office (adjacent Portslade Town Hall), Victoria Road, Portslade	H1 - Housing
22	Land at the corner of Fox Way and Foredown Road, Mile Oak	
		H1 - Housing
23	Smokey Industrial Estate, Corner of Church Road, Lincoln Road & Gladstone Road Portslade, BN41 1LJ	H1 - Housing
24	Land south of Lincoln Street Cottages, 15-26 Lincoln Street, Brighton BN2 9UJ	H1 - Housing
25	Saunders Glassworks, Sussex Place, Brighton, BN2 9QN	H1 - Housing
26	Hove Sorting Office, 88 Denmark Villas, Hove	H1 - Housing
27	Belgrave Centre and ICES, Clarendon Place, Portslade BN41 1DJ	H1 - Housing
28	Wellington House, Portslade	H1 - Housing
29	City College, Pelham Tower (and car-park), Pelham Street, BN1 4FA	H1 – Mixed Use
30	71 - 76 Church Street, Brighton	H1 – Mixed Use
31	Post Office site, 62 North Road, Brighton	H1 – Mixed Use
32	27-31 Church Street (corner with Portland Street)	H1 – Mixed Use
33	35-39 The Droveway, Hove, BN3 6LF	H1 – Mixed Use
34	Kingsway/Basin Road North, Portslade	H1 – Mixed Use
35	Prestwich House, Portslade	H1 – Mixed Use
36	Regency House, Portslade	H1 – Mixed Use
37	Former Flexer Sacks, Portslade	H1 – Mixed Use
38	Church Road/Wellington Road/ St Peter's Road, Portslade	H1 – Mixed Use
39	Station Road, Portslade	H1 – Mixed Use
40	Land at Oakdene, Southwick Hill / Land West of Mile Oak Road	H2 – Urban Fringe
41	Land at Mile Oak Road. Portslade	H2 – Urban Fringe
42	Land off Overdown Rise, Mile Oak	H2 – Urban Fringe
43	Benfield Valley	H2 – Urban Fringe
44	Land at and adjoining Horsdean Recreation Ground, Patcham	H2 – Urban Fringe
45	Land at Ladies Mile, Carden Avenue	H2 – Urban Fringe
46	Land to north east of Coldean Lane	H2 – Urban Fringe
47	Land north of Varley Halls, Coldean Lane	H2 – Urban Fringe
48	Land at and adjoining Brighton Race Course	H2 – Urban Fringe
49	Land at South Downs Riding School & Reservoir Site	H2 – Urban Fringe
50	Land north of Warren Road (Ingleside Stables)	H2 – Urban Fringe
51	Land at Ovingdean Hall Farm & Land at Bulstrode / Ovingdean Farm	H2 – Urban Fringe
52	Land adjacent to Ovingdean and Falmer Road, Ovingdean	H2 – Urban Fringe

Site Number	Site Name	Allocation
53	Land at former nursery, Saltdean	H2 – Urban Fringe
54	Cluster at Coombe Farm and Saltdean Boarding Kennels, Westfield Avenue North, Saltdean	H2 – Urban Fringe
55	Land west of Falmer Avenue, Saltdean	H2 – Urban Fringe
56	118-132 London Road, Brighton	H3 - PBSA
57	Lewes Road Bus Garage	H3 - PBSA
58	45 & 47 Hollingdean Road, Brighton	H3 - PBSA
59	Sackville Trading Estate and Coal Yard	SSA4
60	Combined Engineering Depot	SSA2
61	Brighton General Hospital	SSA1
62	Land at Lyon Close	SSA3

Appendix 3 - Urban Fringe Sites

UFA Site Reference	Allocated in CPP2	Site name in CPP2
1	Yes	Land at Oakdene, Southwick Hill /
2	Yes	Land West of Mile Oak Road
4	Yes	Landat Mila Cali Dand Dantalada
4a	Yes	Land at Mile Oak Road. Portslade.
4b	No - required for mitigation	
	measures	
5	Yes	Land at Overdown Rice, Mile Oak
5a	No - required for mitigation	Land at Overdown Rise, Mile Oak
	measures	
6	No - in use as allotments	
11	Yes	Benfield Valley
12	Yes	
16	Yes	Land at and adjoining Horsdean
		Recreation Ground, Patcham
17	Yes	Land at Ladies Mile, Carden Avenue
21	Yes	Land to north-east of Coldean Lane
21a	Yes	Land north of Varley Halls, Coldean
21c	No – in use as allotments	Lane
30	Yes	Land at and adjoining Brighton Race
		Course
31	No – in use as Whitehawk	
	allotments	
32	Yes	Land at South Downs Riding School
32a	Yes	and Reservoir Site
33	Yes	Land north of Warren Road (Ingleside Stables)
36	No – yield less than 10 units	
37	No – in use as Roedean Golf	
	Course	
38	Yes	Land at Ovingdean Hall Farm & Land
38a	Yes	at Bulstrode / Ovingdean Farm
39	Yes	
41	No - Yield less than 10 units (Land	
	at Wanderdown Rd/Long Hill)	
42	Yes	Land adjacent to Ovingdean and Falmer Road, Ovingdean
43	No - Yield less than 10 units (Land	,
	to rear of Longhill Road)	
46a	Yes	Land at Former Nursery, Saltdean
48	Yes	Cluster at Coombe Farm and Saltdean
48a	Yes	Boarding Kennels, Westfield Avenue
48b	Yes	North, Saltdean
48c	Yes	
50	Yes	Land west of Falmer Avenue,
		Saltdean

Appendix 4 - Housing and Mixed use Site Proformas

Site Profile Former St Aubyn's School, 76 High Street, Rottingdean, Brighton, BN2 7JN

Site Details		
Market Committee of the	Site Name /	Former St Aubyn's
	Address	School,
TE TUNG ROAD		Rottingdean,
STEP TO THE STEP T		BN2 7JN
	Ward	Rottingdean
	Site Area (ha)	3.4ha comprised of
	-	0.86 school campus
		and 2.54 fields
	Land Type (PDL	PDL and GF (playing
Playing Field	or GF)	fields)
	Within a City	No
	Plan DA	
THE RESIDENCE	_ Within JAAP	No
	Within	Yes Rottingdean
	- Neighbourhood	Neighbourhood Plan
	Area	Area
Car Park	Surrounding Land Uses	Predominately
	Land Uses	residential. Close
	2	to High Street with
Posts To	*	mix of A uses.
	Surrounding	10dph
	Area Density	
Current Use / Former Use & Condition of Site		th playing fields (D1)
Site In Use Or Vacant	Vacant	147/02C04
Relevant Planning History	Applications BH20	<u>-</u>
	residential dwellir	r provision of 93 no
		ons BH2015/03108,
		id BH2015/03110) for
		. residential dwellings
	•	ned care home. All
		on various grounds.

Proximity of services	
Vehicular access	Existing access to the site is via a single vehicle width road leading off the High Street. This access point is currently sub-standard in terms of visibility. A review of alternative access points to the site has been undertaken by the council's Transport team. This exercise has revealed three access points to the site from: Steyning Road, Marine Drive and St Aubyns Mead. Steyning Road is the preferred access point.
Distance to Strategic Road Network	6km to A27
Public Transport Access	C6.5km to Brighton Station; 6.5km to Falmer Station
(train station/bus route/distance	Several bus services available from central Rottingdean area
to nearest bus stop)	c150m

Drimary Cabaal	Our Lady of Lourdon DC 200m Inc. conscient 17/10 allocations devil	
Primary School	Our Lady of Lourdes RC 300m (no capacity 17/18 allocation day) St Margaret's CE 400m (capacity on 17/18 allocation day)	
	Saltdean Primary 1770m (capacity on 17/18 allocation day)	
Secondary School	Longhill School 1,700m (capacity on 17/18 allocation day)	
GP Surgery		
GP Surgery	Rottingdean & Saltdean Medical Practice, Meadow Parade,	
	Rottingdean (1,150m)	
	Saltdean & Rottingdean Medical Practice, Longridge	
	Avenue, Saltdean (1,930m)	
	(both accepting patients 09/17)	
Local centre or convenience shop	High Street Rottingdean Local Shopping Centre <50m	
Park / Play area	Kipling Gardens <300m	
	Rottingdean Fields c. 600m	
Access to Utilities including	Rottindgean Exchange c.500m (good access)	
broadband exchange	Unlikely to be issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Site boundary is in very close proximity to Rottingdean High Street AQMA.	
Noise	Southern part of site has road noise levels of between within 55-	
	65dcbl.	
Flood risk	In Flood Zone 1.	
	3% of site at low risk of surface water flooding. Adjacent High Street	
	at high risk of surface water flooding.	
	SFRA (2019) indicates that entire site is within a surface water	
	conveyance zone. Groundwater levels >5m. SFRA did not require	
_	further consideration by sequential/exception tests.	
Groundwater Source	Not within	
Protection Zone		
International Ecological	None on site. Castle Hill SAC c3,000m	
Designations (SAC)	the state of the s	
National Ecological	None on site. Castle Hill SSSI and NNR c3,000m	
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI c170m Within Impact Risk Zone	
	for the Black Rock to Newhaven Cliffs SSSI which may affect certain	
Land and other Factorical	types of development (although not residential).	
Local and other Ecological	Whiteway Land SNCI c.300m	
Designations (SNCI/LNR)	Beacon Hill LNR c.400m: within 500m of an LNR therefore specific mitigation may be required.	
Geological designations	Trees subject to TPO on site.	
Recreational Value	Black Rock to Friars Bay RIGS c170m Ancillary playing field as part of original school site. Planning brief	
Recreational value	states there is no general public access to this field, although a	
	number of local sports clubs have previously used the playing fields	
	on appointment basis. Noted that there is no over-riding deficiency	
	in open space within the Rottingdean ward.	
Landscape Issues / SDNP	Views to and from Beacon Hill (within the SDNP) are key strategic	
Landscape issues / SDINF	views within the Rottingdean Character Statement, and include the	
	playing fields and some of the school buildings within them.	
Heritage Assets	The site contains Grade II listed buildings (the school and chapel),	
Heritage Addets	various curtilage listed buildings, as well as the flint wall fronting the	
	High Street. The part of site which contains the school buildings is	
	I man server. The part of site which contains the school bandings is	

situated within the Rottingdean Conservation Area. The playing fields are adjacent to the Conservation Area with the twitten forming the boundary. The playing fields are an important part of the setting of the conservation area (Rottingdean Conservation Area Character Statement). Archaeological Value (ANA) Part of site within Rottingdean ANA Contamination/remediation or geological issues Phase 1 Desk Study undertaken for 2015 planning application identified potential metal, asbestos and PAH contamination associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 HC2 – Demolition of listed building HC2 – Demolition of listed building HC3 – Setting of listed building HC3 – Setting of listed building HC3 – Setting of listed building HC4 – Reinstatement of features
forming the boundary. The playing fields are an important part of the setting of the conservation area (Rottingdean Conservation Area Character Statement). Archaeological Value (ANA) Part of site within Rottingdean ANA Contamination/remediation or geological issues Phase 1 Desk Study undertaken for 2015 planning application identified potential metal, asbestos and PAH contamination associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) HO20 — Retention of community facilities (Loss of private school) HE1 — Listed buildings HE2 — Demolition of listed building HE3 — Setting of listed building
the setting of the conservation area (Rottingdean Conservation Area Character Statement). Archaeological Value (ANA) Part of site within Rottingdean ANA Contamination/remediation or geological issues Phase 1 Desk Study undertaken for 2015 planning application identified potential metal, asbestos and PAH contamination associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 HC2 – Demolition of listed building HE2 – Demolition of listed building HE3 – Setting of listed building
Character Statement). Archaeological Value (ANA) Part of site within Rottingdean ANA Contamination/remediation or geological issues Phase 1 Desk Study undertaken for 2015 planning application identified potential metal, asbestos and PAH contamination associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 HC2 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
Archaeological Value (ANA) Contamination/remediation or geological issues Phase 1 Desk Study undertaken for 2015 planning application identified potential metal, asbestos and PAH contamination associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE2 – Demolition of listed building St Aubyn's Planning Brief 2015
Contamination/remediation or geological issues Phase 1 Desk Study undertaken for 2015 planning application identified potential metal, asbestos and PAH contamination associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE2 – Demolition of listed building St Aubyn's Planning Brief 2015
identified potential metal, asbestos and PAH contamination associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building St Aubyn's Planning Brief 2015 HE3 – Setting of listed building
associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
associated with the existing buildings. Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
Geo report concludes that one sample of topsoil had elevated levels of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE3 – Setting of listed building HE3 – Setting of listed building
of lead beyond the screening value for a residential end use. Survey concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE2 – Demolition of listed building HE3 – Setting of listed building
concluded that additional work may be required. Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan —at preparation stage — no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE3 — Setting of listed building HE3 — Setting of listed building
Topography and gradients The site is located on a sloping hillside that rises west to east from the valley floor. There is a level change of 5 metres between the school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE3 – Setting of listed building HE3 – Setting of listed building
school's main building and the middle of the playing fields. This change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 HE2 – Demolition of listed building HE2 – Demolition of listed building St Aubyn's Planning Brief 2015 Change in levels accounts for the predominance of garden terracing to the school building.
change in levels accounts for the predominance of garden terracing to the east and rear of the school building. Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 HE2 – Demolition of listed building HE2 – Demolition of listed building St Aubyn's Planning Brief 2015 Change in levels accounts for the predominance of garden terracing to the school building.
to the east and rear of the school building. Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 to the east and rear of the school building. Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) No No House Policy Considerations HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
Site within Article 4 Direction Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 High — Within Rottingdean Conservation Area Article 4 Direction (mainly relates to minor householder developments) No Hoo Hoo Heat — No Hoo Heat — Opportunity facilities (Loss of private school) Heat — Listed buildings Heat — Demolition of listed building Heat — Demolition of listed building Heat — Demolition of listed building
Policies in public domain (01.18 relates to minor householder developments) relates to minor householder developments) No No No Within Tall Building Area No No Poportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building St Aubyn's Planning Brief 2015 HE3 – Setting of listed building
Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 No No No HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 No HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
Key Policy Issues (e.g. within a Special Area or other policy considerations)Rottingdean Neighbourhood Plan -at preparation stage - no policies in public domain (01.18 St Aubyn's Planning Brief 2015HO20 - Retention of community facilities (Loss of private school) HE1 - Listed buildings HE2 - Demolition of listed buildingSt Aubyn's Planning Brief 2015HE3 - Setting of listed building
Key Policy Issues (e.g. within a Special Area or other policy considerations)Rottingdean NeighbourhoodHO20 – Retention of community facilities (Loss of private school)Plan –at preparation stage – noHE1 – Listed buildingspolicies in public domain (01.18HE2 – Demolition of listed buildingSt Aubyn's Planning Brief 2015HE3 – Setting of listed building
Rottingdean Neighbourhood Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HO20 – Retention of community facilities (Loss of private school) HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
Plan –at preparation stage – no policies in public domain (01.18 St Aubyn's Planning Brief 2015 HE1 – Listed buildings HE2 – Demolition of listed building HE3 – Setting of listed building
policies in public domain (01.18 HE2 – Demolition of listed building St Aubyn's Planning Brief 2015 HE3 – Setting of listed building
St Aubyn's Planning Brief 2015 HE3 – Setting of listed building
St Aubyn's Planning Brief 2015 HE3 – Setting of listed building
Various Local Plan and CPP1 HE4 – Reinstatement of features
policies: HE6 – Conservation area
HE8 – Demolition in conservation areas
HE12 – Archaeology
CP15 – Heritage
CP16 – Open Space (Loss of open space (playing fields). CP16 1b)
CP17 – Sports Provision (Loss of outdoor sports facilities)
SHLAA Analysis (where relevant)
Site Capacity 93
Implied Site Density 0.86ha school campus + 1.1ha open space = 1.96ha area of
development = 47dph
Availability/Deliverability Issues
Overall Site Location and Predominantly residential with nearby retail area (Rottingdean Local
Surroundings Centre)
Land ownership and control – Fairfax own the site. No constraints known.
no constraints or complex
multiple ownership
Willingness of land owner to Recent applications suggest owner is willing to develop site
develop site Achievability 1 E year supply
Achievability 1-5 year supply Overall Summany
Overall Summary

The site is situated within the Rottingdean Neighbourhood Plan area and is located in a predominantly low density residential area. The site has good access to primary schools, doctors, local shops, and recreation. Health facilities and some local primary schools appear to have some capacity. The catchment secondary has capacity.

The site is not in close proximity to the SRN, nor any train stations, however does have good access to various regular bus services that link Rottingdean to Brighton and villages along the coast to the east. The site is unlikely to have any issues relating to groundwater or ecological designations. Only small parts of site at risk of surface water flooding and groundwater levels more than 5m below surface. SFRA considered overall flood risk to be low and did not require further consideration by sequential/exception tests. The site is not located within a tall building corridor and is not located within a Heat Network Opportunity Area.

The site is located within fairly close proximity to the Brighton to Newhaven Cliffs SSSI although residential development one the site would be unlikely to have any issue on the SSSI. The site contains numerous heritage assets including listed buildings and is situated within the Rottingdean Conservation Area. The site is also within the Rottingdean ANA. The site is prominent and visible from the SDNP (Beacon Hill) and therefore may have high landscape sensitivity. The site may also have previously provided some recreation value due to the open space although it is noted that there is no over-riding deficiency in open space within the ward. The site is within fairly close proximity to the AQMA and the southern part of the site may be subject to high levels of road noise. Recent land surveys undertaken as part of the planning application suggests there may be potential for some land contamination on site. The site has a change in gradient across the site, which may need to be overcome and there is currently limited road access.

There is an adopted planning brief for the site. The site has numerous policy constraints including heritage, archaeology, loss of open space and sports provision.

The site has an approved planning consent, which demonstrates willingness to develop the site. The site is considered suitable for some residential in accordance with the planning consent.

Site Profile Land between Marine Drive and rear of 2-18 The Cliff, Brighton

Site Details		
	Site Name /	Land between
TELESTICIA (See 1865) INTERNATIONAL DE SE	Address	Marine Drive and
	-	rear of 2-18 The Cliff,
The state of the s	4	Brighton, BN2 5RE
MALINITER SALVE TO THE COMME	Ward	Rottingdean
I I I - I I I I I I I I I I I I I I I I	Site Area (ha)	0.94
	ិLand Type (PDL	GF
TIMETERS III	⁻ <mark>ˌ</mark> or GF)	
	√ Within a City	No
and I want	Plan DA	
	Within JAAP	No
	Within	No
70.25 1 11	Neighbourhood	
	Area	
	Surrounding	Within Black Rock
	Land Uses	neighbourhood.
	1	Residential to the
MARINE DE	1	north, east and west
URIVE		of the site. Marine
	8	Drive/A259 to the
	- -	south.
The state of the s	Surrounding	Varies. Some very
Under	Area Density	low density (6dph)
The Control of the Walk	_	dwellings situated on
Lange I de la Company	3 5	The Cliff to the
	Ť	north; Marine Gate
// √ Posts √ 5 //	6	higher density flats
	l,	(90dph) to the west.
11 17 L 2 P 98 13 1 7 2 2 1	lf	Average 13dph
	ř.	across locality.
Current Use / Former Use & Condition of Site	Site is designated	natural/semi-natural
	open space	
Site In Use Or Vacant	In use as publicall	y accessible open
	space.	
Relevant Planning History	2007/00469 cons	truction of 16
	sustainable and lo	w carbon dwellings –
		<u> </u>

Proximity of services	
Vehicular access	No existing vehicular access to the site. Presumed that access
	would need to be via Cliff Road/The Cliff.
Distance to Strategic Road	7.3km to A27 junction
Network	
Public Transport Access	100m to nearest bus stop – buses every 20 minutes
(train station/bus route/distance	(More frequent buses within 500m of site)
to nearest bus stop)	4km to Brighton train station
Primary School	St Mark's CE Primary 1050m (little capacity on allocation day

	17/10)	
	17/18) Whitehawk City Academy 1670m (capacity on allocation day	
	, , , , , , , , , , , , , , , , , , , ,	
Consider Calcula	17/18)	
Secondary School	Longhill School 4100m (catchment) (capacity on allocation day	
	17/18)	
GP Surgery	Broadway Surgery (Wellsbourne Centre) 1,300m (currently	
	accepting patients 11/17))	
	Ardingly Court Surgery, Brighton 2,300m (currently accepting	
	patients 11/17)	
Local centre or convenience sho	•	
	Asda & Brighton Marina shops 650m(although very poor links to	
	site across A259)	
Park / Play area	East Brighton Park 350m	
Access to Utilities including	Nearest broadband 1600m (good access)	
broadband exchange	Unlikely to be existing utilities on site, however adjacent to	
	existing resident area.	
Constraints		
Asset of Community Value	No	
AQMA	Not within AQMA	
Noise	High levels of road noise across site between 60-74dcbls reflecting	
	proximity to the A259.	
Flood risk	Within floodzone 1.	
	No flooding incidents on site. No risk of surface water flooding on	
	site. Entire site surface water conveyance zone. Groundwater levels	
	more than 5m below surface.	
Groundwater Source	Not within GSPZ.	
Protection Zone		
International Ecological	Not on site. Castle Hill SAC 4,000m	
Designations (SAC)		
National Ecological	Not on site. Castle Hill SSSI and NNR 4,000	
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI <20m (separated from site by the	
	A259) (Within Impact Risk Zone for the SSSI)	
Local and other Ecological	The entire site is a newly designated LWS – Cliff Road Paddock,	
Designations (SNCI/LNR)	designated for chalk grassland with reptiles.	
	Sheepcote Valley SNCI 150m.	
Geological designations	Black Rock to Newhaven Cliffs SSSI & RIGS < 20m (SSSI/RIGS adjacent	
	to sea-side of A259) separated from site by the A259	
Recreational Value	Likely to have some recreational value as an open space. Noted	
	there are no deficiencies in this typology of open space within the	
	ward or sub-area.	
Landscape Issues / SDNP	SDNP extends into the city in fairly close proximity to the site,	
	covering the area of Sheepcote Valley (150m from site). However	
	site is adjacent to existing residential areas, including the 8 storey	
	Marine Gate building and is therefore situated within an urban	
	context. The site provides good views of the sea and the Marina.	
Heritage Assets	Not within or adjacent to any heritage assets.	
Archaeological Value (ANA)	Within ANA (Roedean)	
Contamination/remediation or	Unknown but considered unlikely.	
geological issues	Official but considered utilizery.	
-	Site clones steenly in a north to south direction, with approximately	
Topography and gradients	Site slopes steeply in a north to south direction, with approximately	
	4m level change.	

Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No, however it is noted that the adjacent Marina is a tall building
	node.
Within District Heat Network	No, however in close proximity to Brighton Marina Heat Network
Opportunity Area	Opportunity Area.
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
CP10 Biodiversity (also NC4?)	Within NIA. Designated Local Wildlife Site.
CP16 Open Space	Designated natural/semi-natural open space (publically accessible)
HE12 Archaeology	Within ANA.
SHLAA Analysis (where relevant)	
Site Capacity	10
Implied Site Density	11dph
Availability/Deliverability Issues	
Overall Site Location and	A Greenfield site designated as open space and comprising a LWS,
Surroundings	within the built up area boundary, adjoining an area of
	predominantly residential uses. The site forms part of a green strip
	that runs alongside the A259 extending from Brighton to
	Rottingdean which includes private gardens and the miniature golf
	course at Roedean.
Land ownership and control -	BHCC owned. Site covered by a covenant which restricts the
no constraints or complex	number of dwellings that can be delivered.
multiple ownership	
Willingness of land owner to	Lapsed planning consent demonstrates willingness to develop site,
develop site	although considered unlikely that this or a similar development will
	come forward. BHCC seeking permission to dispose of site.
Achievability	Achievable within medium term (6-10 years)
Overall Summary	

The site is BHCC owned open space of the natural/semi-natural typology. It is situated within the built up area boundary, contained on one side by the adjacent A259 and by residential dwellings and private gardens of a mix of densities, including very low density large properties to the north and the Marine Gate high density flatted development to the west. It has poor access to the SRN and no existing road access onto the site, which could be a key constraint.

The site has good access to a bus service, although this is fairly infrequent, local shops, and opportunities for recreation. There are unlikely to be any utilities on site, although is in fairly close proximity to utilities serving adjacent developments. The site is not in close proximity to local schools, and the nearest primary school has little capacity. The catchment secondary school although located some distance away does have capacity. The site is not in close proximity to a doctor's surgery. The site is unlikely to have issues with regards to air quality, surface water flood risk and groundwater levels are more than 5m below surface, heritage assets, groundwater resource or contamination. The site is likely to have some recreational value, as a publically accessible open space. It has been recently designated as a LWS and is in fairly close proximity to an SNCI which could be subject to increased recreational pressure, and is also in close proximity to the Black Rock to Newhaven Cliffs SSSI and RIGS, although separated by the A259. The site is subject to high levels of road noise and is within the Roedean ANA.

The site is in a fairly exposed prominent position sitting alongside and approximately 2metres above the A259 and slopes in a southerly direction. The site may have some landscape sensitivities, as is located in fairly close proximity to the SDNP, although is situated within an urban context. The site is not within a Tall Building Corridor, although is adjacent to a tall building and is in close proximity to the Marina which is a tall building node. The site is not within a Heat Network

Opportunity Area, although is fairly close to the Brighton Marina cluster.

The site has a restrictive covenant which limits the amount of dwellings that can be delivered on site. The site has policy constraints relating to biodiversity and archaeology. The site also has policy constraints relating to open space although it is noted there are no deficiencies in this typology within the ward or sub-area.

The site previously had a planning consent for 16 low-density and low-environmental impact dwellings. This demonstrates willingness to develop the site, although it is considered unlikely that this form of development will come forward due to the lapsed nature of this consent. Due to the ecological value of the site, demonstrated by the recent LWS designation, the indicative minimum dwelling number needs to be adjusted. The nature and form of residential development would be dependent on the ability to mitigate any impacts, including those on biodiversity and the LWS designation.

Site Profile 25 Ditchling Rise / rear of 57-63 Beaconsfield Road, Brighton

Site Details		
7	Site Name /	25 Ditchling Rise /
1/8	Address	rear of 57-63
shops		Beaconsfield Road,
shops		Brighton, BN1 4QL
1 2 1 8 1	Ward	Preston Park ward
8 \ 2	Site Area (ha)	0.09
	Land Type (PDL	PDL
	or GF)	
	Within a City	DA4
	Plan DA	
BEACONSFIELD ROAD	Within JAAP	No
	Within	No
	iveignbournood	
nurch Hall	Area	
	Surrounding	Residential uses on
	Land Uses	Ditchling Rise, mixed
7 1 39		commercial and
		retail on
		Beaconsfield Rd.
11 11 17 1 12 1		Adjacent to the
H 7 1 12 H		railway viaduct.
		Close proximity to Preston
13		Road/London Road
		retail areas.
1 24	Surrounding	Round Hill Area –
	Area Density	62dph
Current Use / Former Use & Condition of Site	•	
Current ose / Former ose & Condition of Site	Various businesses registered at Beaconsfield Workshops and Studios	
	including car garages, fashion	
	accessories, decorators, photographers,	
	graphic designers	
	unknown.	. LAUCE USC CIUSS
Site In Use Or Vacant	In use	
Relevant Planning History	None	
Neicvant Flamming History	INOTIC	

Proximity of services	
Vehicular access	Site can be accessed via Ditchling Rise or Beaconsfield Road
Distance to Strategic Road	4.3km to nearest junction of A23/A27
Network	
Public Transport Access	Numerous regular bus services available from London road 180m
(train station/bus route/distance	London Road train station 400m
to nearest bus stop)	
Primary School	Downs Infant School 730m (some capacity on allocation day
	17/18)
	St Bartholomew's 780m (some capacity on allocation day 17/18)
Secondary School	Dorothy Stringer 1650m (no spare capacity on allocation day

	(- (- ())	
	17/18)	
	Cardinal Newman 1655m (no spare capacity on allocation day	
00.0	17/18)	
GP Surgery	Preston Park Surgery 270m (accepting new patients 10/17)	
Local centre or convenience shop		
	Beaconsfield Road Local Centre 160m	
Park / Play area	Preston Park 300m	
Access to Utilities including	Nearest broadband exchange 1,700m	
broadband exchange	Unlikely to be issues with other utilities due to existing uses on	
	site.	
Constraints	Na	
Asset of Community Value	No Advantage A Q M A	
AQMA	Adjacent to AQMA	
Noise	Adjacent to railway viaduct.	
	Situated between London Road and Beaconsfield Road which have	
	high levels of road noise. Site itself subject to noise levels of between 55-65dcbl.	
Flood risk		
Flood risk	In flood zone 1.	
	Very low (1:1000yr) surface water flood risk on 8% of site. No	
	flooding incidents on site. 1% in surface water accumulation zone. GW located between 0.5m-5m below surface therefore some risk	
Groundwater Source	but not in highest risk categories. Not within.	
Protection Zone	Not within.	
International Ecological	None or site or within close provimity	
Designations (SAC)	None or site or within close proximity Castle Hill SAC 6,000m	
National Ecological	None on site or within close proximity.	
Designations (SSSI)	Castle Hill 6,000m	
Designations (SSSI)	Black Rock Cliffs 3,000m	
Local and other Ecological	London Road LWS 180m	
Designations (SNCI/LNR)	25.1451. 11044 2775 25011	
Geological designations	None on site.	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Adjacent to Grade II* London Road Railway Viaduct	
	Preston Park Conservation in fairly close proximity although the site	
	is unlikely to be within the setting of the Conservation Area due to	
	the presence of existing buildings and the Beaconsfied Road	
	streetscape that lies between the site and the Conservation Area.	
Archaeological Value (ANA)	Not within ANA however adjacent to Preston Villa ANA	
Contamination/remediation or	Possibly due to former uses, however unknown.	
geological issues		
Topography and gradients	Situated on fairly level ground	
Site within Article 4 Direction	Situated within Central Brighton, NEQ and London Rd Article 4	
	Direction Area for office to residential.	
Opportunities		
Within Tall Building Area	Not within London Road TBC although in close proximity.	
Within District Heat Network	No	
Opportunity Area		
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)	

Possible CPP1 CP3	Current Employment site would need to be demonstrated to be
HE3 Within the Setting of Listed	redundant (Unallocated)
Building	Adjacent to Grade II* listed railway viaduct
CP15 Heritage	
SHLAA Analysis (where relevant)	
Site Capacity	15
Implied Site Density	166dph
Viability/Deliverability Issues	
Overall Site Location and	The site is located behind a residential street within close proximity
Surroundings	to the commercial/retail activity of Beaconsfield Road and London
	Road. The site is located adjacent to the London Road Railway
	Viaduct and has good road, rail and bus transport links.
Land ownership and control –	One owner. Workshops are let on individual leases to the various
no constraints or complex	businesses.
multiple ownership	
Willingness of land owner to	No previous planning applications and site not put forward during
develop site	call for sites exercise. Representation submitted on draft CPP2
	suggests the owner would only consider redevelopment if it
	provided a viable and profitable scheme.
Achievability	Achievable in long-term (11-15 year)
- "-	1

The site is situated within DA4. It is currently in use as workshops occupied by various independent businesses. It is located at the rear of a residential street in close proximity to the commercial/retail areas of Beaconsfield Road and London Road. It is situated on level ground with good close access to local facilities and services including health, recreation, primary schools, shops, public transport and utilities. Health facilities and primary schools appear to have capacity however secondary schools within the catchment area are over-subscribed. The site has good access to main A roads, although is some distance from the SRN. The site is not situated within a tall building corridor, however is adjacent to one. It is not within a Heat Network Opportunity Area.

The site is unlikely to have issues biodiversity designations, geological designations, landscape, groundwater pollution and has no recreational value.

The site is adjacent to the Grade II* listed London Road Railway Viaduct and is likely to be within its setting. Although not within the AQMA, the site is situated between Beaconsfield Road and London Road both of which are within the AQMA. The site suffers from high levels of road and railway noise. The site may have potential for contamination. The site has risk of groundwater flooding, although is not within two highest risk categories, and has small area at low risk of surface water flooding however is considered to be at overall low risk within the SFRA.

The site is situated within the Article 4 Direction Area preventing change of use from office to residential without planning permission.

The site has policy constraints relating to heritage and potential loss of employment.

It is presumed the workshops and premises are let on individual leases. Representation from the owner dos not rule out redevelopment for alternative uses in the longer term, subject to viability and reasonable return.

The site is considered to have potential for a mix of uses subject to mitigation.

Site Profile 60-62 & 65 Gladstone Place, Brighton

Site Details		
J	Site Name /	60-62 & 65
	Address	Gladstone Place
		Brighton BN2 3QE
	Ward	Hanover & Elm
		Grove
The second	Site Area (ha)	0.16
/// // // // // // // // // // // // //	Land Type (PDL	PDL
4141 [] []	or GF)	
141 MUNISTU	Within a City	DA3
L1114M6	Plan DA	
1-1-1-1 17 (4 1 //	Within JAAP	No
	Within	No
	Neighbourhood	
 [] 	Area	
	Surrounding	Largely two storey
	Land Uses	terraced, high
1/4/17 / / / /		density housing with
		a local centre of
		retail and offices.
		There are
		community uses
10 miles miles		including the
		cemeteries, medical
The state of the s		facilities and a
The state of the s		primary school.
LTTTT	Surrounding	44pdh
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Area Density	
_		
 		
Current Use / Former Use & Condition of Site	Currently occupie	d as B1/B8 use by
and the state of t		distributer (GAK) -
	looking to relocat	• • •
Site In Use Or Vacant	In use	0
Relevant Planning History		5\ENQ\00217 and
,	· • •	or student Housing
	Block A 56 Bedroo	_
		7 Studios plus 5 bed C3
	House.	

Proximity of services	
Vehicular access	Existing access to site via Gladstone Place. Site situated at end of
	cul-de-sac
Distance to Strategic Road	3,700m to A27
Network	
Public Transport Access	Situated 200m from Lewes Road with numerous bus services.
(train station/bus route/distance	Moulsecoomb train station 1,300m
to nearest bus stop)	

Primary School	St Martin's CE 570m (limited capacity on allocation day 17/18)	
	Fairlight Primary 590m (some capacity on allocation day 17/18)	
Secondary School	Varndean Secondary School 2100m (no capacity on allocation day 17/18)	
	Dorothy Stringer Secondary School 2400m (no capacity on	
	allocation day 17/18)	
GP Surgery	Church Surgery, Lewes Road 500m (accepting new patients	
	10/17)	
Local centre or convenience shop	Lewes Road District Centre c.300m	
	Sainsburys c.300m	
Park / Play area	Saunders Park 400m	
Access to Utilities including	Kemptown exchange c. 1,600m (good access)	
broadband exchange	Unlikely to be issues with other utilities	
Constraints		
Asset of Community Value	No	
AQMA	No, immediately adjacent to AQMA, which includes part of	
	Gladstone Place.	
Noise	Less than 55dcbls.	
Flood risk	Within floodzone 1.	
	No risk of surface water flooding.	
	GW levels 0.5m to 5m however not in two highest risk categories.	
	Site within surface water conveyance zone.	
Groundwater Source	Not within GSPZ.	
Protection Zone		
International Ecological	None on site nor within close proximity.	
Designations (SAC)	SAC >4,500m	
National Ecological	None on site nor within close proximity.	
Designations (SSSI)	Black Rock to Friars Bay SSSI c.3000m	
	Castle Hill SSSI >4,500m	
Local and other Ecological	None on site.	
Designations (SNCI/LNR)	Woodvale Cemetery LWS immediately adjacent to site (separated	
	by retaining flint wall.	
	Bevendean Downland pLNR <800m	
Geological designations	None	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	60-62 Gladstone Place backs onto Woodvale Cemetery Registered	
	Park & Garden and Grade II Listed Building (123a Lewes Road) within	
Auchanalarian Value (ANA)	Crematorium.	
Archaeological Value (ANA)	No	
Contamination/remediation or	Unknown but possible as historically an "industrial" site.	
geological issues	Sloping Site, Contle Slope unwards in easterly direction	
Topography and gradients Site within Article 4 Direction	Sloping Site. Gentle Slope upwards in easterly direction Within HMO Article 4 Direction Area.	
	WIGHT FINO AFTICLE 4 DIFECTION AFEA.	
Opportunities Within Tall Puilding Area	Cita located adjacent but not within the Lawse Bood tell building	
Within Tall Building Area	Site located adjacent but not within the Lewes Road tall building corridor	
Within District Hoot Natural		
Within District Heat Network	No	
Opportunity Area	pocial Area or other policy considerations	
key Policy Issues (e.g. within a S	pecial Area or other policy considerations)	

	CP15 Heritage
	HE3 Setting of Listed Buildings
	HE11 Historic Parks & Gardens
	Site bounded by Woodvale, Extra-mural & Downs Cemeteries SNCI
	(LP NC4), Nature Improvement area (CPP1 CP10).
	DA3 – Aims to enhance role as academic corridor
	CP3- Current Employment site would need to be demonstrated to be
	redundant (Unallocated) CP3.5
SHLAA Analysis (where relevant)	
Site Capacity	10
Implied Site Density	62dph
Availability/Deliverability Issues	
Overall Site Location and	Existing commercial site situated within a residential area. In close
Surroundings	proximity to Lewes Road mixed use area.
Land ownership and control –	Unknown. Pre –app PRE2016/05005 suggests prospective
no constraints or complex	purchaser– McLaren Property
multiple ownership	
Willingness of land owner to	Pre-application discussions suggest owner is willing to develop site.
develop site	
Achievability	Achievable in medium term (6-10)

The site is situated within DA3. It is located in a cul-de-sac at the end of a residential street, with close access to the Lewes Road mixed-use commercial area, on level ground with good, close access to local facilities and services including health, recreation, shops, public transport, schools and utilities. Health facilities and some local primary schools appear to have capacity. Catchment secondary schools are over-subscribed. The site is situated on the edge of the Lewes Road Tall Building Corridor and has good access to main A roads and the SRN which is located approximately 3.7km.

The site is unlikely to have any issues relating to road noise, groundwater, archaeology, geology, recreation, surface water flooding or landscape.

Site could be at risk of groundwater emergence although is not within the two highest risk categories of the SFRA. The site is situated adjacent to the AQMA. The site may have potential for contamination due to current 'industrial' uses. The site is adjacent to the Woodvale Cemetery which is an SNCI and Historic Park & Garden, and therefore may have ecological and heritage impacts. It also adjoins a Grade II Listed Building.

The site is currently in use as B1/B8 uses and redundancy of the employment floorspace would need to be demonstrated if a change of use is proposed, in line with City Plan Part 1 Policy CP3. The owners appear willing to develop the site. The site could have potential for a mix of uses.

Site Profile 76-79 & 80 Buckingham Road, Brighton

Site Details		
	Site Name /	76-79 & 80
	Address	Buckingham Road ,
├───┼┤┟ _{──} { ┟┼ _{──} ┌─ ^{┰┰┰} ┰╌┈╣/ 寒		Brighton, BN1 3RJ
- 1/1/1 TC	Ward	St Peter's & North
		Laine
BUCKINGHA	Site Area (ha)	0.13
~~	Land Type (PDL	PDL
	or GF)	
71 ~ (1 1 ~ 1 ~ 1 ~ 1 ~ 1 ~ 1 / 2 / 1 7	Within a City	No
~~ (1 9 (1)	Plan DA	
	Within JAAP	No
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Within	No
AD 5	Neighbourhood	
	Area	
	Surrounding	Predominantly
	Land Uses	residential in the
┍╅┩╏ ┋ ┪ <mark>╩╌┩</mark> ┍┸╌╌╢╽┈╟┼╌╌		immediate vicinity of
115171 - 711 14-5		the site. Close to
		Brighton Regional
		Centre
III. a I f l l l l l l l l l l l l l l l l l l	Surrounding	Buckingham Rd
14 U	Area Density	consist of terraces of
		mid 19 th century 3
		storey houses, many
17) / / Translated 1 Translated		of which have been
		converted to flats
		c.150dph
U 1H771 E***/U 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
[[[[] [] [[]]		
Current Use / Former Use & Condition of Site	-	health facilities (D1)
	and two dwelling	s (C3)
Site In Use Or Vacant	Vacant	
Relevant Planning History	<u> </u>	artial demolition of
	_	m Road erection of a
	five storey building	_
	_	commodation to create
	20no. dwelling ur	
		nit (D1). Conversion of
		gham Road to provide
	_	nits (C3). Approved
	29.03.19	Conversion of 70 70 to
	· ·	Conversion of 76-79 to
	·	wellings; demolition of
		f 5 storey building to
	provide 20 C3 uni	
	ground floor. App	oroved 11/08/1/

Proximity of services		
Vehicular access	Current ac	ccess via Buckingham Road, Buckingham Street and
		oucester Road.
Distance to Strategic Road		A27 junction
Network		
Public Transport Access	Bus stop 2	30m from site with various regular services
(train station/bus route/distance	Brighton S	Station 290m from site
to nearest bus stop)		
Primary School	St Paul's C	E Primary 300m (no capacity allocation day 17/18)
	St Mary M	lagdalen's RC Primary 630m (some capacity allocation
	day 17/18	•
		reet Primary 810m (no capacity allocation day 17/18)
Secondary School		lewman 1880m (no capacity allocation day 17/18)
		tringer 2890m (no capacity 17/18 allocation day)
GP Surgery		station Health Centre 260m (accepting new patients)
Local centre or convenience shop		nce shop <50m. 160m to shops within Brighton Regional
	Centre	
Park / Play area		Vells Gardens 730m
Access to Utilities including		d exchange 1400m (good access)
broadband exchange	Unlikely to	be issues with other utilities
Constraints		
Asset of Community Value)	
AQMA	Not within, but immediately adjacent.	
Noise	Less than 55dcbls	
Flood risk	In floodzone 1. No historic flooding incidents on site. Low risk of	
	surface water flooding on very small part of site (2%). Groundwater levels >5m below surface. Site within surface water conveyance	
	zone. Site considered to be low risk in SFRA.	
Groundwater Source Protection Zone	Not within.	
	No. 1 - 1 - Could Hill CA C C 500	
International Ecological	None on site. Castle Hill SAC 6,500m	
Designations (SAC) National Ecological	Name on site. Costle Hill CCCL 9. NAMP C. 500m.	
Designations (SSSI)	None on site. Castle Hill SSSI & NNR 6,500m	
Local and other Ecological	Brighton to Newhaven Cliffs SSSI 2,900m None on site. Brighton Station SNCI 380m	
Designations (SNCI/LNR)	, HE OH SILE.	DIIBITOII STACII SIVOI SOVIII
Geological designations	None one site.	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Within West Hill Conservation Area. Number 80 is cited as being	
	detrimental to the character of the Conservation Area.	
		d building 27 North Gardens 80m. Other listed buildings
		y include Brighton Station and properties further up
	ckingham	
Archaeological Value (ANA)	Not within ANA	
Contamination/remediation or	Unknown but unlikely	
geological issues		
Topography and gradients	per Glouce	ester Place slopes steeply upwards in an east to west
	ection. Site	e has a 1m change in gradient across the extent of the
	e.	

Site within Article 4 Direction	Yes in relation to the Conservation Area.	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No but in very close proximity to the New England Quarter and	
Opportunity Area	London Road opportunity area.	
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)	
HE3	Development affecting the setting of a listed buildings	
HE6	Development within or affecting the setting of a conservation area	
HO20	Retention of community facilities	
SHLAA Analysis (where relevant)		
Site Capacity	34	
Implied Site Density	261dph	
Viability/Deliverability Issues		
Overall Site Location and	In a prominent position on the corner of Buckingham Road,	
Surroundings	Buckingham Street and Upper Gloucester Road, in a predominantly	
	residential area with very good access to various services located	
	within the city centre.	
Land ownership and control –	BHCC own the freehold	
no constraints or complex	Buckingham Developments submitted planning application	
multiple ownership		
Willingness of land owner to	Recent extant and new planning application suggests willingness to	
develop site	develop site.	
Achievability	Achievable in short term (1-5 years)	
Overall Summary		

The site is in a fairly prominent corner position. It is currently vacant with the most recent use being health related. It is situated on a steeply sloping site with good, close access to local facilities including shops, primary schools, health, public transport including trains, and utilities. Some local primary schools appear to have capacity. The site has reasonable access to recreation and a main A road, although the SRN and secondary schools are some distance from the site. The catchment secondary

The site is not within a Tall Building Corridor and is not within a Heat Network Opportunity Area, although is in close proximity.

The site is unlikely to have any issues relating to biodiversity, geological or archaeological designations, recreation, groundwater, landscape, contamination or road noise. SFRA considers site to be at low risk of flooding as very little surface water flood risk and groundwater levels more than 5m below surface. Although the site is not within the AQMA it is immediately adjacent to the boundary.

The site is within a Conservation Area; numbers 76-79 being good examples of typical buildings found on Buckingham Road; number 80 is considered to be of detriment to the character of the Conservation Area. There is a grade II listed building in fairly close proximity.

The site has policy constraints relating to heritage and loss of community facilities.

school is over-subscribed.

Southern Water have indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

There is an extant application to deliver 34 residential units and some D1 uses on the site. The recent planning application suggests a willingness to develop the site.

The site is considered to be suitable for residential with some D1 uses in accordance with its extant planning consent.

Site Profile: 87 Preston Road, Brighton (former City College building)

Site Details		
	Site Name /	87 Preston Road,
	Address	Brighton, BN1 4QG
[// X / \ X\\ /// // X \ \	∛ Ward	Preston Park
	Site Area (ha)	0.14
	Land Type (PDL	PDL
	or GF)	
	- Within a City	DA4
	New Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	∢ Area	
\mathbb{Z}^{1}	Surrounding	Situated on Preston
	Land Uses	Road/London Road
	/	mixed commercial
	_	area; adjacent to
		Railway Viaduct.
	Surrounding	NEQ c.45dph
	Area Density	London Rd c33dph
A CONTRACTOR OF THE PARTY OF TH	*	
Current Use / Former Use & Condition of Site		ormerly used by city
	college for educat	tional uses (D1).
Site In Use Or Vacant	City College build	ing vacant since
	September 2016.	3
Relevant Planning History	<u> </u>	from D1 to 25 C3 flats
	and various assoc	
	Approved.	
	1	2018/01526: Approval
	of some pre-com	
	conditions.	

Proximity of services		
Vehicular access	Existing vehicular access to site.	
Distance to Strategic Road	Located on main A road.	
Network	4.3km to nearest junction of A23/A27	
Public Transport Access	Numerous regular bus services available from London road 0m	
(train station/bus route/distance	London Road train station 500m	
to nearest bus stop)		
Primary School	Downs Infant 750m (some capacity allocation day 17/18)	

	S. C. L. C. 1040 / 11 H. 11 L. 47/40	
	Stanford Infants 810m (no capacity allocation day 17/18)	
Secondary School	Cardinal Newman 1460m (no capacity allocation day 17/18)	
	Dorothy Stringer 1570m (no capacity allocation day)	
GP Surgery	Preston Park Surgery 310m (accepting new patients 10/17)310m	
Local centre or convenience shop		
Park / Play area	Preston Park 150m	
Access to Utilities including	Nearest broadband exchange 1,700m	
broadband exchange	Unlikely to be issues with other utilities due to existing uses on	
	site.	
Constraints		
Asset of Community Value	No	
AQMA	Yes within.	
Noise	Road noise between 60-75 dcbl on site. Adjacent to railway viaduct.	
Flood risk	In flood zone 1.	
	Entire site has surface water flood risk with 2% high risk, 25%	
	medium risk and 87% low risk. In surface water accumulation zone.	
	No flooding incidents recorded on site. Groundwater level 0.5m-5m	
	below surface therefore some risk but not in highest risk categories.	
	SFRA recommended the site should be considered by the	
	sequential/exception test due to the proportion of the site being	
	within a surface water accumulation zone.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None or site or within close proximity	
Designations (SAC)	Castle Hill SAC 6,000m	
National Ecological	None on site or within close proximity.	
Designations (SSSI)	Castle Hill 6,000m	
	Black Rock Cliffs 3,000m	
Local and other Ecological	London Road LWS 60m	
Designations (SNCI/LNR)		
Geological designations	None on site.	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Site situated adjacent to Grade II* listed London Road Railway	
	Viaduct.	
	87 Preston Road is a locally listed building. It is one of the surviving	
	late-Victorian Brighton Board Schools designed by Thomas Simpson.	
	It has architectural and historical interest, and having townscape	
	interest occupying a prominent corner site on one of the main	
	routes into the city.	
	Not within a Conservation Area however Preston Park and Preston	
	Village conservation areas are both c80m to the north of the site and	
	there is a degree of inter-visibility between the site and the	
	conservation areas.	
Archaeological Value (ANA)	Part of site lies within Preston Park Villa ANA	
Contamination/remediation or	Unknown but considered unlikely due to former uses.	
geological issues	,	
Topography and gradients	87 Preston Road situated on level ground.	
Site within Article 4 Direction	Yes within Office to Residential Article 4 Direction Area.	
Opportunities		
Within Tall Building Area	Yes London Road TBC	

Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)
DA4 NEQ and London Road	Within DA4
Within Article 4 Direction Area	Adjacent to Grade II* listed railway viaduct; within setting of
HE3 Within the Setting of Listed	Conservation Areas; has potential for archaeology; on local list
Building	therefore any design would need to ensure consideration and
HE6 – Within setting of	enhancement of heritage assets.
Conservation Areas	Loss of D uses
HE20 – Buildings of local	
interest	
HE12 – Archaeology	
CP15 Heritage	
HO20 Loss of Community	
Facilities	
SHLAA Analysis (where relevant)	
Site Capacity	25
Implied Site Density	178dph
Availability/Deliverability Issues	
Overall Site Location and	The site is located on a prominent position on Preston Road on a
Surroundings	main road into Brighton. It is located in a predominantly mixed use
	area with good transport links.
Land ownership and control -	Preston Road Apartments submitted planning application for 87
no constraints or complex	Preston Road in July 2017.
multiple ownership	
Willingness of land owner to	87 Preston Road – willing to develop site. Application approved in
develop site	July 2017. Some pre-commencement conditions approved.
Achievability	Achievable in short term (1-5 years)
Overall Cummany	

The site is situated within DA4. It is currently vacant and was formerly used by City College. It is located in a prominent position on Preston Road in close proximity to the commercial/retail areas of London Road. It is situated on level ground with good close access to local facilities and services including health, recreation, primary schools, shops, public transport and utilities. Health facilities and primary schools appear to have capacity however secondary schools within the catchment area are oversubscribed. The site has good access to main A roads, although is some distance from the SRN. The site is situated within a tall building corridor. It is not within a Heat Network Opportunity Area. The site is unlikely to have issues relating to biodiversity designations, geological designations, landscape, groundwater pollution and has no recreational value.

The site is locally listed. It is also adjacent to the Grade II* listed London Road Railway Viaduct and may be within the setting of the Preston Villa and Preston Park Conservations Areas. Part of the site lies within an ANA. The site is within the AQMA. The site suffers from high levels of road and will be subject to railway noise. The site is at risk of surface water flooding and of groundwater flooding. SFRA recommended site be considered by the sequential/exception tests due to the proportion of the site being in the surface water accumulation zone.

It is unknown whether the site has any potential for contamination.

Southern Water has indicated that occupation of development will need to be phased to align with delivery of sewerage network reinforcement.

The site has policy constraints relating to loss of community facilities and heritage. The site has recently gained planning consent for COU to provide 25 dwellings indicating that the owner is willing to develop the site and some pre-commencement conditions have been approved. The site is suitable for residential development subject to mitigation in accordance with its planning consent.

Site Profile Eastergate Road Garages, Moulsecoomb

Site Details		
	Site Name /	Eastergate Road
	Address	Garages,
□El Sub Sta		Moulsecoomb,
		Brighton BN2 4PB
	Ward	Moulsecoomb &
		Bevendean
	Site Area (ha)	0.07
	Land Type (PDL	PDL
	or GF)	
	Within a City	DA3
	Plan DA	
	Within JAAP	No
1 116(115=#+++++++++++++++++++++++++++++++++++	Within	No
	Neighbourhood	
118	Area	
J. S. C.	Surrounding	Moulscoomb &
	Land Uses	Fairways Industrial
3		Estate, bingo hall,
		small parade of
		shops, some
		residential including
		flats and semi-
		detached properties.
	Surrounding	21dph overall,
	Area Density	although located
X) // /// X X X X X X//// //(/	1	adjacent to a 3
		storey flatted
		development.
Current Use / Former Use & Condition of Site	BHCC owned gara	ge site. Site largely
-	_	2 garages remaining.
Site In Use Or Vacant	· ·	let) / Site also used by
	Mears group for s	torage and parking.
Relevant Planning History	BH2019/02413 De	emolition of garages
	and erection of 2	no 4 storey blocks to
	•	ional housing studio
	apartments and 1	40m2 communal
	space. Under con	sideration.

Proximity of services		
Vehicular access	Existing access from Eastergate Road	
Distance to Strategic Road	1,800m to A27 junction	
Network		
Public Transport Access	100m to bus stop – bus service every 10 minutes. Additional bus	
(train station/bus route/distance	services available from Lewes Road (400m)	
to nearest bus stop)	1,400m to Moulsecoomb train station	
Primary School	Moulsecoomb Primary 500m (capacity on allocation day 17/18)	
Secondary School	BACA 1,000m (capacity on allocation day 17/18)	

GP Surgery	The Avenues Surgery 1,100m (accepting new patients 11/17)	
Local centre or convenience shop		
	parade located nearby; nearest is Lewes Road District Centre 2,200m	
Park / Play area	Hodshrove Park 400m	
Access to Utilities including	Nearest exchange is 3,600m. This is greater than the 2,000m	
broadband exchange	range within which access is considered to be good.	
broadband exchange	Unlikely to be issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Not within AQMA	
Noise	Measured as less than 55dcbls. However, site located in close	
	proximity to an industrial estate, with heavy vehicle usage, and	
	therefore there may be subject to noise nuisance.	
Flood risk	Flood zone 1. No flooding incidents on site. No risk of surface water	
	flooding on site. In surface water conveyance zone. Groundwater	
	>5m below surface.	
Groundwater Source	Within GSPZ 1, 2 &3.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 3,800m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI and NNR 3,800m	
Designations (SSSI)		
Local and other Ecological	None on site. Westlain plantation LWS 600m	
Designations (SNCI/LNR)	Bevendean Downland LNR 300m	
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	SDNP boundary adjoins the Moulsecoomb neighbourhood, however	
	development of site unlikely to result in landscape issues due to	
	existing surrounding urban context.	
Heritage Assets	None on site or within vicinity.	
Archaeological Value (ANA)	Not within ANA	
Contamination/remediation or	Environmental Health indicated that the land is likely to be	
geological issues	contaminated.	
Topography and gradients	Situated on sloping ground, rising in an easterly direction. Natural	
	gradient on the site changes by approximately 2m from west to east	
Site within Article 4 Direction	of site. C3 to HMO A4 area	
Opportunities	C3 to TIIVIO A4 alea	
Within Tall Building Area	No	
Within District Heat Network	No	
Opportunity Area		
	pecial Area or other policy considerations)	
DA3	Within DA3	
SHLAA Analysis (where relevant)		
Site Capacity	24 (SHLAA)	
Implied Site Density	342dph	
Implied Site Density Availability/Deliverability Issues	342dph	
Availability/Deliverability Issues		
	•	

	residential development, with good access to the SRN.	
Land ownership and control –	BHCC – approval to lease to YMCA	
no constraints or complex		
multiple ownership		
Willingness of land owner to	BHCC owned site, likely to come forward as part of New Homes for	
develop site	Neighbourhoods programme, which brings back into used under-	
	used council owned sites. Council committee approved a scheme to	
	develop modular housing on the site. Planning application submitted	
	July 2019.	
Achievability	Achievable in short term (1-5years)	
0 11.0		

The site is situated within DA3. The site is accessed via a road that leads to part of the Fairways industrial estate and is situated within a mixed-area which includes industrial uses as well as some flatted residential development.

The site has been levelled to some extent although slopes up in an easterly direction, and has good, close access to local facilities including primary and secondary schools, public transport, a convenience store, and recreation. Local schools appear to have capacity. The site has also good access to main A roads and the SRN. Although, the site has good access to a convenience store, the nearest retail parade is the Lewes Road District Centre, located some distance from the site. The nearest doctors surgery is also located some distance from the site. The site is situated some distance from the nearest broadband exchange and is unlikely to have utilities on site due to its former use as garages, however utilities are likely to be within close proximity serving the surrounding neighbourhood.

The site is unlikely to have any issues relating to biodiversity, although it is within close proximity to an LNR and could increase recreational pressure; geological and archaeological designations, air quality, surface water flooding, groundwater levels more than 5m below surface, recreation, landscape, or heritage. The site is not within a tall building corridor or a heat network opportunity area.

The site is situated within close proximity to an industrial estate which could result in noise nuisance both from uses on site as well as vehicles accessing the site. The site is also considered to have potential for contamination. The site is situated within GSPZ 1, 2 and 3.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is a council owned garage site, consisting of 2 remaining garages. The site also currently contains storage containers and is uses by the Mears group for storage and parking. The council is looking to develop the site as part of the New Homes for Neighbourhoods scheme, which makes better use of council owned sites. Council committee has approved modular type-housing to be delivered on this plot leased by YMCA to young people. Planning application currently under consideration. Site therefore considered to have potential for residential uses subject to mitigation.

Site Profile Land between Manchester Street/Charles Street, Brighton

Site Details		
	Site Name /	Land between
	Address	Manchester
12a		Street/Charles
		Street, Brighton, BN2
		1TF
	Ward	Queen's Park
]	Site Area (ha)	0.06
	Land Type (PDL	PDL
STREET 19 119 22 22 22 22 22 22 22 22 22 22 22 22 22	or GF)	
) E (F (.) 17	Within a City	No
S (S)	Plan DA	
STER ST	Within JAAP	No
'/ 	Within	No
MANCHES S	Neighbourhood	
MANCHE CHARLES	Area	
N (2)	Surrounding	Mixed uses including
 	Land Uses	residential, public
		house/night-club,
		language school.
	Surrounding	
	Area Density	
7 PH 7		
Current Use / Former Use & Condition of Site	Currently used as	a car-park
Site In Use Or Vacant	In use – car park	
Relevant Planning History	· ·	placement fencing
	approved.	
		ection of replacement
	fencing – refused.	,

Proximity of services	
Vehicular access	Existing road access.
Distance to Strategic Road	Adjacent to A259. 5,900m to nearest junction of A27.
Network	
Public Transport Access	Numerous bus services available from the Old Steine/St James
(train station/bus route/distance	Street <50m
to nearest bus stop)	Brighton train station 1,200m
Primary School	Carlton Hill Primary 580m (no capacity allocation day 17/18)
	Middle Street Primary 720m (no capacity allocation day 17/18)
Secondary School	Cardinal Newman 3000m (no capacity allocation day 17/18)
	Dorothy Stringer 3400m (no capacity allocation day 17/18)
GP Surgery	Pavilion Surgery, Old Steine 220m (accepting new patients
	11/17)
Local centre or convenience shops	Local convenience store and St James Street District Centre <50m

Park / Play area	Tarner Park 650m	
Access to Utilities including	Broadband access 800m (good access)	
broadband exchange	Unlikely to be issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Within AQMA	
Noise	Part of site subject to road noise of 55-69dcbl.	
Flood risk	Within flood zone 1.	
	No flooding incidents on site. No risk of surface water flooding on site. Within surface water conveyance zone. No risk of GW flooding on site.	
Groundwater Source Protection Zone	Not within.	
International Ecological Designations (SAC)	Castle Hill SAC 5540m	
National Ecological	Castle Hill SAC/NNR 5540m	
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 2,000m	
Local and other Ecological	Volk's Railway SNCI 300m	
Designations (SNCI/LNR)		
Geological designations	Black Rock to Newhaven Cliffs RIGS 2,000m	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Site within East Cliff Conservation Area. Some listed buildings in	
	close proximity to site including some Grade II listed buildings on	
	Charles Street and Manchester Street.	
Archaeological Value (ANA)	In Little Laine ANA.	
Contamination/remediation or	Unknown.	
geological issues		
Topography and gradients	Level site	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	No – within Conservation Area.	
Within District Heat Network	No	
Opportunity Area	and Anna an athen a line annidonational	
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)	
	HE3 Within setting of listed building HE6 Within Conservation Area	
	CP6 Within hotel core zone.	
SHLAA Analysis (where relevant)		
Site Capacity	12	
Implied Site Density	200dph	
Availability/Deliverability Issues		
Overall Site Location and	Mixed use area located between St James Street District Centre and	
Surroundings	the seafront, with close proximity to main A roads and various good	
3 -	transport links.	
Land ownership and control –	NEK Holdings Ltd	
no constraints or complex		
multiple ownership		
Willingness of land owner to	No recent planning application to re-develop site. Consultation on	
develop site	draft CPP2 indicates support for allocation however owner would	

	prefer a more flexible allocation that is not limited to C3.
Achievability	Achievable in long-term (11-15 years)

The site is centrally located and is currently used as a car park. It is situated within a mixed use area, on level ground, with good, close access to local facilities and services including health, recreation, primary schools, shops, public transport and utilities. Health facilities and some primary schools appear to have capacity, however secondary schools in the catchment are over-subscribed. The site has good access to main A roads, however is some distance from the SRN.

The site has no recreational value and is unlikely to have any issues regarding surface water or groundwater flood risk, groundwater, biodiversity designations, geological designations and landscape. The site is situated within the AQMA and is subject to high levels of road noise. The site is situated within a Conservation Area and is in close proximity to numerous Grade II listed buildings. The site is also within an Archaeological Notification Area.

The site is not situated within a tall building corridor or a heat network opportunity area. Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site could have policy constraints relating to heritage assets and archaeology. Site owners support allocation of the site for a flexible mix of uses.

The site could have potential for a mix of uses subject to mitigation.

Site Profile Preston Park Hotel, 216 Preston Road, Brighton

Site Details		
ELSEMPHICATION OF	Site Name /	Preston Park Hotel,
A-140	Address	216 Preston Road,
		Brighton, BN1 6UU
	Ward	Withdean
1	Site Area (ha)	0.25
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Predominantly
	Land Uses	residential, school
		adjacent.
	Surrounding	Within Surrenden
	Area Density	neighbourhood;
		19pdh and London
		Road park area;
		18dph.
Current Use / Former Use & Condition of Site	Currently in use a	s a hotel (C1)
Site In Use Or Vacant	In use	
Relevant Planning History	BH2015/04536 CO	OU from C1 to C3 to
	provide 22 flats. A	Approved .

Proximity of services		
Vehicular access	Existing access to site via Preston Road.	
Distance to Strategic Road	2,500m to A23/A27 junction. Situated on A road.	
Network		
Public Transport Access	Bus stop 0m from site.	
(train station/bus route/distance	Preston Park train station 300m from site	
to nearest bus stop)		
Primary School	St Bernadette's RC 90m (no capacity allocation day 17/18)	
	Balfour Primary 970m (no capacity allocation day 17/18)	
Secondary School	Dorothy Stringer 820m (no capacity allocation day 17/18)	
GP Surgery	Stanford Medical Centre 900m (accepting new patients 11/17)	
Local centre or convenience shops	Sainsburys Local 200m	
	Nearest Local Centre at Fiveways 1,300m	
Park / Play area	Preston Park 470m	
Access to Utilities including	Nearest broadband exchange 430m (good access)	
broadband exchange	Unlikely to be issues with other utilities	
Constraints		
Asset of Community Value	No	
AQMA	Not within	
Noise :	Site subject to road noise of between 60-74 dcbls.	

-	
Flood risk	In flood zone 1. Medium risk of surface water flooding on 2% of site;
	low risk on 21% of site. No historic flooding incidents on site.
	Groundwater levels between 0.5m to 5m below surface below
	surface therefore some risk but not in highest risk categories. SFRA
	considered site to be of low flood risk overall and did not require
	further consideration by the sequential/exceptions tests.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 6,100m from site
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR 6,100m from site
Designations (SSSI)	
Local and other Ecological	None on site. Tivoli Copse & Railway Woodland LWS 250m
Designations (SNCI/LNR)	Eldred Avenue & Withdean Woods proposed and declared LNR
	700m
	TPO covering most of site.
Geological designations	None one site.
Recreational Value	None
Landscape Issues / SDNP	None
Heritage Assets	Within Preston Park Conservation Area. The building is not featured
	as a notable building within the Conservation Area Character
	Statement.
	Nearest listed building is St Johns' Church, 150m from site located
	further along Preston Road.
	Preston Park Historic Park & Garden 400m from site.
Archaeological Value (ANA)	Not within.
Contamination/remediation or	Unlikely.
geological issues	- Chimics. I
Topography and gradients	Level site.
Site within Article 4 Direction	Yes (relating to the Conservation Area)
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
HE6	Development within or affecting the setting of conservation areas.
CP6	Outside Hotel Core Zone
SHLAA Analysis (where relevant)	
Site Capacity	22
Implied Site Density	88dph
Availability/Deliverability Issues	
Overall Site Location and	Situated on a prominent position on Preston Road within the
Surroundings	Preston Park Conservation Area, in a predominantly residential area,
	with excellent road and public transport links, in close proximity to
	the SRN.
Land ownership and control –	Preston Park Hotel Ltd
no constraints or complex	
multiple ownership	
Willingness of land owner to	Recent planning application suggests willingness to develop site.
develop site	
acaciop site	

Achievability

Achievable in short term (1-5 years)

Overall Summary

The site is in a prominent roadside location on Preston Road. It is currently in use as a hotel (outside hotel core zone so not protected by CP6). It is situated on level ground with good close access to local facilities including schools, recreation, public transport including a train station, a convenience store and utilities, and reasonable access to health facilities. Although the site has good access to a convenience store, the nearest local centre is located some distance away. Local schools within the area had no capacity on allocation day 17/18 and secondary schools are over-subscribed. The site has good road links, being located on a main A road, with good access to the SRN.

The site is not within a Tall Building Corridor and is not within a Heat Network Opportunity Area. The site is unlikely to have any issues relating to biodiversity, geological or archaeological designations, air quality, recreation, landscape, groundwater or contamination.

The site is subject to high levels of road noise, has a low and medium risk of surface water flooding on part of the site and has a risk of groundwater flooding with levels between 0.5 and 5m below surface. The SFRA found the risk of flooding to be low overall and did not require further consideration by the sequential/exception tests. The site is covered by a TPO. The site is within the Preston Park Conservation Area, although it is noted that the Character Statement for the Area does not feature the building as being notable.

Southern Water has indicated that occupation of development will need to be phased to align with delivery of sewerage network reinforcement.

The site has policy constraints relating to heritage.

The recent planning application demonstrates willingness to develop the site.

The site has potential for residential development in accordance with its planning consent.

Site Profile: George Cooper House, 20-22 Oxford Street, Brighton

Site Details		
	Site Name /	George Cooper
2)	_Address	House,20-22 Oxford
		Street, Brighton, BN1
 		4LA
	Ward	St Peter's & North
	}	Laine
DICHLING	Site Area (ha)	0.02
	Land Type (PDL	PDL
[or GF)	
20	Within a City	DA4
20 22	Plan DA	
19	Within JAAP	No
1710	Within	No
	Neighbourhood	
\frac{1}{2}	[—] Area	
	Surrounding	Predominantly retail
PH 5	Land Uses	at ground floor level
25 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \]	with residential
<u> </u>		above, other uses
1/ / 4 + 1/1/ 6/1 / / /	ſ	nearby include
1/ <i>U)/// T</i> 4/ (* _ '		health and a pub.
11-7-811	Surrounding	Central London Road
1_, 1	Area Density	18dph due to nature
		of residential being
El Sub Sta		situated above
, L, oub ou		commercial
, , , , , , , , , , , , , , , , , , , ,		properties.
Current Use / Former Use & Condition of Site	Former housing o	ffice (B1a)
Site In Use Or Vacant	Vacant.	
Relevant Planning History	-	OU from B1 to create
	10 C3 units, inclu	ding through the
	erection of an add	-
	Approved 12.09.1	
		egarding providing
	temporary accom	
		oplication for security
	shutters to front	– approved.

Proximity of services	
Vehicular access	Site situated on Oxford Street, although there is no other access
	to the site.
Distance to Strategic Road	4,600m to A27/A23 junction
Network	
Public Transport Access	Bus stop <10m from site with numerous regular services
(train station/bus route/distance	Brighton Station 480m
to nearest bus stop)	
Primary School	St Bartholemew's CE Primary 240m (capacity on allocation day

	47/40)	
	17/18)	
	Downs Infant 860m (some capacity on allocation day 17/18)	
Secondary School	Varndean 2,100m (no capacity on allocation day 17/18)	
	Dorothy Stringer 2240m (no capacity on allocation day 17/18)	
GP Surgery	St Peter's Medical Centre, Oxford Street, 30m	
Local centre or convenience shop	·	
	and services.	
Park / Play area	The Level 50m	
Access to Utilities including	Broadband exchange 1180m (good access)	
broadband exchange	Unlikely to be issues as utilities existing on site.	
Constraints		
Asset of Community Value	No	
AQMA	Within AQMA	
Noise	Road noise between 55-59 dcbls.	
Flood risk	Within flood zone 1. No historic flooding incident on site. No SW	
	flood risk on actual site, however Oxford Street itself at low-high rish	
	of SW flooding. Groundwater levels between 0.5 to 5m below	
	surface therefore not in highest risk categories in SFRA.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 4,900m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI and NNR 4,900m	
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 2,600m	
Local and other Ecological	Brighton Station LWS 350m	
Designations (SNCI/LNR)	Managara sita	
Geological designations Recreational Value	None on site	
	None	
Landscape Issues / SDNP	None	
Heritage Assets	Immediately adjacent to Valley Gardens Conservation Area	
	boundary. The top of St Bartholomew's listed church is visible from the site and is situated c. 150m from the site.	
Austra alasiad Malus (ANA)		
Archaeological Value (ANA)	Not within ANA.	
Contamination/remediation or	Unknown but unlikely based on former use.	
geological issues	City stad as level ground	
Topography and gradients	Situated on level ground. Within A4 office to residential area.	
Site within Article 4 Direction	Within A4 office to residential area.	
Opportunities Within Tall Building Area	No but adjacent to Landon Dood tall building corridor	
Within Tall Building Area Within District Heat Network	No but adjacent to London Road tall building corridor.	
	In the New England Quarter heat cluster opportunity area.	
Opportunity Area	pocial Area or other policy canciderations)	
	Stratogy for DA4 is to revitalise the London Rd shopping area	
DA4 NEQ and London Road	Strategy for DA4 is to revitalise the London Rd shopping area,	
CP3.5 Employment Land	creating a major new business quarter for Brighton. Various uses	
HE3 Development affecting the	supported including residential, office and student housing.	
setting of a listed building	Loss of unallocated sites only permitted where redundancy	
HE6 Within of affecting the	demonstrated. Where loss permitted priority for alternative employment or housing.	
setting of a conservation area	Heritage considerations.	
SHI AA Analysis (whore relevant)		
SHLAA Analysis (where relevant)		

o:. o :.	40
Site Capacity	10
Implied Site Density	500dph
Availability/Deliverability Issues	
Overall Site Location and	Situated within a mixed use area, within the DA4 London Road
Surroundings	Development Area and the London Road Town Centre, with good
	access to various services and road links.
Land ownership and control –	BHCC owned - housing
no constraints or complex	
multiple ownership	
Willingness of land owner to	Housing Committee approved refurbishment of the site to provide
develop site	temporary accommodation for people to whom the council have a
	duty to accommodate. (Jan 2017)
	Recent application demonstrates willingness to develop site.
Achievability	Achievable in short term (1-5years)

The site is situated within DA4. It is located within a mixed-use area within the London Road Town Centre and comprises the BHCC owned former housing office, which is now vacant. It is situated on level ground with good, close access to local facilities and services including health, recreation, shops, public transport, primary schools and utilities. Secondary schools are located further away. Health facilities and some primary schools appear to have capacity, however secondary schools in the catchment area are over-subscribed.

The site is situated adjacent to a tall building corridor and is within the New England Quarter heat network opportunity area and has good access to main A roads, although is some distance from the SRN.

The site is unlikely to have any issues relating to biodiversity, geological or archaeological designations, groundwater, recreation, landscape or contamination. The site itself has not risk of surface water flooding.

The site is situated within the AQMA and suffers from high road noise levels. The site has some risk of groundwater emergence although is not within the highest risk categories in the SFRA.

The site is adjacent to the Valley Gardens Conservation Area and may be within its setting, and the prominent St Bartholemew's Church is c.150m from the site and is partially visible from the site.

The site has policy constraints relating to loss of employment land (if B1) and heritage considerations. Recently approved application suggests a willingness to develop the site.

Site could be suitable for a mix of uses reflecting the mix in the surrounding area, e.g. residential over retail, subject to mitigation.

Site Profile Old Ship Hotel, 31-38 Kings Road, Brighton

Site Details		
® Bartholome	Site Name /	Old Ship Hotel, 31-38
House	Address	Kings Road, Brighton, BN1 1NR
Old Ship	Ward	Regency
Assembly Room	Site Area (ha)	0.04ha
	Land Type (PDL or GF)	PDL
	Within a City Plan DA	No
	_Within JAAP	No
	Within	No
Old Ship Hotel	-Neighbourhood	
Old Ship Hotel	Area	
	Surrounding	Within Central
1 4 7	Land Uses	Brighton area with
311038		various mixed uses
		including hotels,
		office, car-parking
		and various A uses.
	Surrounding	
	Area Density	
Current Use / Former Use & Condition of Site	Garage, valet parl	king for the hotel, and
	staff accommodation block forming part	
	of hotel (no longe	er used)
Site In Use Or Vacant	In use as car-park only.	
Relevant Planning History	Bh2018/03942 Remodelling of hotel	
	accommodation t	o provide additional
	54 bedrooms, swimming pool and other	
	uses. Under consideration.	
	BH2014/02100 Demolition of 3 storey	
	garage and staff accommodation and	
	construction of 6 storey building to	
	provide 18 dwelli	ngs. Approved.

Proximity of services		
Vehicular access	Access to site via Black Lion Street	
Distance to Strategic Road	Adjacent to A259. 6,200m to nearest junction of A27.	
Network		
Public Transport Access	Numerous bus services available from the Old Steine/North	
(train station/bus route/distance	Street c.200m	
to nearest bus stop)	Brighton train station 1,200m	
Primary School	Middle Street Primary 300m (no capacity allocation day 17/18)	
Secondary School	Cardinal Newman 2760m (no capacity allocation day 17/18)	
	Dorothy Stringer 3475m (no capacity allocation day 17/18)	
GP Surgery	Pavilion Surgery, Old Steine 220m (accepting new patients	
	11/17)	
Local centre or convenience shops	Within central Brighton – various shops and services within close	

	T	
proximity. Next Pier Players and a 600m		
Park / Play area	West Pier Playground c. 600m	
Access to Utilities including	Broadband access 1000m (good access)	
broadband exchange	Unlikely to be issues with other utilities.	
Construciuta		
Constraints	A1.	
Asset of Community Value	No.	
AQMA	Within AQMA	
Noise	Site subject to varying levels of road noise from 55dcbls to 69dcbls.	
Flood risk	Within floodzone 1. No risk of surface water flooding. No risk of GW	
	flooding.	
Groundwater Source	Not within GSPZ	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 5840m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SAC/NNR 5840m	
Designations (SSSI)	None on site. Black Rock to Newhaven Cliffs SSSI 2,300m	
Local and other Ecological	Volk's Railway LWS 600m	
Designations (SNCI/LNR)		
Geological designations	Black Rock to Newhaven Cliffs RIGS 2,300m	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Within Old Town Conservation Area. Adjoining listed building (Old	
	Ship Assembly Room)	
	Old Ship Hotel on the Local List.	
Archaeological Value (ANA)	Within Brighton Historic Core ANA	
Contamination/remediation or	Unlikely but unknown.	
geological issues		
Topography and gradients	On level ground.	
Site within Article 4 Direction	Within A4D area "office to residential".	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No, however potential to extend from Brighton Centre Heat Cluster	
Opportunity Area		
	pecial Area or other policy considerations)	
HE3	Within setting of listed building	
HE6	Within Conservation Area	
HE12	Within Archaeological Notification Area	
SHLAA Analysis (where relevant)		
Site Capacity	18	
Implied Site Density	450dph	
Availability/Deliverability Issues		
Overall Site Location and	Within mixed use central Brighton area in close proximity to the	
Surroundings	seafront.	
Land ownership and control –	Privately owned.	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Planning consent suggests willingness to develop site.	
develop site		
Achievability	Short term (1-5years)	

The site is centrally located and is currently used as car park and staff accommodation for the hotel. It is situated within a mixed use area, on level ground, with good, close access to local facilities and services including health, primary schools, shops, public transport and utilities. Health facilities and some primary schools appear to have capacity. Secondary schools are located further from the site and are over-subscribed. The site has good access to main A roads, however is some distance from the SRN.

The site has no recreational value and is unlikely to have any issues regarding surface water and groundwater flood risk, groundwater, biodiversity designations, geological designation and landscape. The site is situated within the AQMA and is subject to high levels of road noise. The site is situated within a Conservation Area and is adjacent to a listed buildings. The site itself is locally listed and is also within an Archaeological Notification Area.

The site is not situated within a tall building area or a heat network opportunity area. The site could have policy constraints mainly relating to heritage assets.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site currently has an approved planning consent to deliver 18 dwellings as well as an application under consideration to remodel the hotel to provide additional accommodation and facilities, demonstrating willingness to develop part of the site. Site considered to have potential for residential development subject to mitigation.

Site Profile Saunders Glassworks, Sussex Place, Brighton

Site Details		
	Site Name /	Saunders
	Address	Glassworks, Sussex
RICHMO		Place, Brighton, BN2
OMUSE STANDI		9QN
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Ward	Queen's Park
	Site Area (ha)	0.14ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
 	Within	No
	Neighbourhood	
	Area	
GRAWD PARADE	Surrounding	Within a mixed use
	Land Uses	area. Situated to the
/ <i>≷/ </i> / <i>≥/ </i>		rear of a row of
[\text{\begin{align*} \		Regency buildings
0 / 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1		fronting Richmond
		Parade, in mixed
		uses as houses/flats
		and offices.
		Adjacent to car
		workshop and other
		C3 dwellings on Ivory
91		Place.
	Surrounding	C.68 across Hanover
	Area Density	& Elm Grove area,
		although Albion Hill
		neighbourhood has
		pockets of higher
		density housing.
Current Use / Former Use & Condition of Site	Former glassworks. Buildings	
	demolished and site cleared 2013.	
	Currently used as coach park.	
Site In Use Or Vacant	Vacant. Site demolished/ site cleared.	
Relevant Planning History	BH2010/03791 extension of time	
	granted to BH2005/00343: demolition	
	of existing and erection of 5 story block	
	of flats, 2 bungalows and 1 house to	
	deliver 49 units. Some discharge of	
	conditions (2013).	

Proximity of services	
Vehicular access	Existing road access to site via Sussex Place.
Distance to Strategic Road C5,000m to A23/A27 junction	
Network	

Public Transport Access	C. 600m to Brighton Station. Site situated in close proximity	
(train station/bus route/distance	· · ·	
to nearest bus stop)	Bus Stops 200m with various services.	
Primary School	Carlton Hill Primary 400m (no capacity allocation day 17/18)	
	St Bartholomew's CE Primary 700m (some capacity allocation day	
	17/18)	
Secondary School	Varndean 2680m (no capacity allocation day 17/18)	
	Cardinal Newman 2720m (no capacity allocation day 17/18)	
	Dorothy Stringer 2740m (no capacity allocation day 17/18)	
GP Surgery	Albion Street Surgery 100m (accepting new patients 10/17)	
	Morley Street Surgery 220m (10/17)	
Local centre or convenience shop	Convenience store on Richmond Parade 0m	
	Numerous shops and services located with North Laine and	
	Brighton central area c200m	
Park / Play area	Tarner Park 380m	
Access to Utilities including	Broadband exchange 800m (good access)	
broadband exchange	Unlikely to be other issues with utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Within AQMA	
Noise	Noise levels below 55dcbl although higher on adjacent Grand	
	Parade.	
Flood risk	Within floodzone 1.	
	Flooding incident adjacent to site. Low risk of surface water flooding	
	on 59% of site. Groundwater levels between 0.5m-5m below	
	surface below surface therefore some risk but not in highest risk	
	categories. SFRA considered site to be at low risk overall and did not	
	recommend consideration by sequential/exception tests.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None or site or within close proximity	
Designations (SAC)	Castle Hill SAC 6,000m	
National Ecological	None on site or within close proximity.	
Designations (SSSI)	Castle Hill 6,000m	
	Black Rock Cliffs 2,700m	
Local and other Ecological	None on or adjacent to site.	
Designations (SNCI/LNR)	Brighton Station LWS c.600m	
Geological designations	None on or adjacent to site.	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Immediately adjacent to Valley Gardens Conservation Area.	
	Immediately adjacent to some Grade II listed buildings along Grand	
	Parade	
Archaeological Value (ANA)	None	
Contamination/remediation or	Potential due to former uses.	
geological issues		
Topography and gradients	Sussex Place rises steeply up in an easterly direction, however the	
	site itself is fairly level.	
Site within Article 4 Direction	No	
Opportunities		
11		

Within Tall Building Area	Not within a tall building node or corridor.	
Within District Heat Network	Within Edward Street Heat Network Opportunity Area.	
Opportunity Area		
Key Policy Issues (e.g. within a Special Area or other policy considerations)		
	SA3 – Valley Gardens	
	HE6 Within Setting of Conservation Area	
	HE3 Within Setting of Listed Building	
	CP3 Employment Land CP3.5 Loss of unallocated B8 sites only	
	permitted where redundancy demonstrated. Priority for re-use for	
	alternative employment or housing.	
SHLAA Analysis (where relevant		
Site Capacity	49	
Implied Site Density	350dph	
Availability/Deliverability Issue	S	
Overall Site Location and	Located in a central location within a mixed use area, on the edge of	
Surroundings	the Albion Hill neighbourhood, with good road and public transport	
	access.	
Land ownership and control –	Unknown however presumed no issues due to planning consent.	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Yes. Recent planning consent and some demolition and site	
develop site	preparation works indicates willingness to develop site.	
Achievability	Achievable in short term (1-5 years)	

The site is situated on the edge of the SA3 Valley Gardens Special Area. The site is centrally located in close proximity to the Central Brighton commercial and regional centre. The site itself has been levelled by previous developments and has existing road access as well as good close access to local facilities and services including health, recreation, primary schools, shops, public transport and utilities. Health facilities and some local primary schools appear to have capacity. Catchment secondary schools are located some distance from the site and are over-subscribed. The site has good access to main A roads, although is some distance from the SRN.

The site is not within a tall building node or corridor.

Overall Summary

The site is within the Edward Street Heat Network Cluster Area.

The site is unlikely to have any issues relating to road noise, biodiversity, archaeological or geological designations, groundwater, landscape, and has no recreational value.

The site is immediately adjacent to several Grade II listed buildings on Grand Parade, and also immediately adjacent to the Valley Gardens Conservations Area. The site is within the AQMA. Part of the site is at low risk of surface water flooding and of groundwater emergence although not in the highest risk categories. SFRA considered site to be at low risk overall and did not recommend consideration by sequential/exception tests. The site may have potential for contamination.

The site may have policy constraints regarding heritage and loss of employment (which would have been addressed by planning permission BH2010/03791)

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site has an extant planning consent for development to provide 49 dwellings, with some site clearance having taken place and some pre-commencement conditions discharged, indicating that the owner is willing to develop the site. The site is suitable for residential development, subject to mitigation.

Site Profile Tyre Co, Coombe Road, Brighton (Big Yellow Storage)

Site Details		
	Site Name /	Tyre Co, 2-16
	Address	Coombe Road,
1/8 X \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		Brighton, BN2 4EA
	Ward	Moulsecoomb &
		Bevendean
8 (K) 1/1	Site Area (ha)	0.32
	Land Type (PDL	PDL
	or GF)	
	Within a City	DA3
	Plan DA	
/ L / L / T / A COOK	Within JAAP	No
1/27/ R 74V 1 /7720	VVILIIIII	No
	Neighbourhood	
125711 / JJ777 0	Area	
	Surrounding	Located behind
	Land Uses	mixed use
		(residential/retail)
		fronting Lewes
		Road. Lewes Road
7		consists of mixed
**		uses, commercial,
		retail and
		educational.
		Residential to the
		east (Bear Rd
		neighbourhood).
	Surrounding	Lewes Rd c. 21dph
	Area Density	Bear Road c. 44dph
0 /5 0.0 6		·
Current Use / Former Use & Condition of Site	Big Yellow Storage – self storage	
C'halada Garanda	facilities. (B8)	
Site In Use Or Vacant	In use	
Relevant Planning History	Various planning applications mainly	
	regarding signage	and lighting.

Proximity of services		
Vehicular access	Site has existing road access to site via entrance on Coombe	
	Road.	
Distance to Strategic Road	3,000m to A27 junction	
Network		
Public Transport Access	C. 1,000m to London Road and Moulsecoomb train stations	
(train station/bus route/distance	Site situated on Lewes Road bus corridor with multiple regular	
to nearest bus stop)	(<every 5="" minutes)="" services.<="" th=""></every>	
	Bus Stop 0m	
Primary School	Coombe Road Primary 360m (spare capacity allocation day	
	17/18)	
	St Martins CE Primary 720m (limited capacity allocation day	

	17/18)	
Secondary School	Nearest is Varndean 2150m, however site is within catchment	
,	area for BACA (2950m). Varndean had no spare capacity on	
	allocation day for 2017/2018. BACA had capacity.	
GP Surgery	Church Surgery 50m (accepting new patients 09/17)	
Local centre or convenience shop		
•	Lewes Road District Centre c.100m	
	Sainsburys c.100m	
Park / Play area	Saunders Park c.50m	
Access to Utilities including	Kemptown exchange c. 1,600m (good access)	
broadband exchange	Unlikely to be issues with other utilities	
Constraints		
Asset of Community Value	No	
AQMA	Within AQMA	
Noise	Road traffic daytime noise between 55-75dcbl adjacent to site	
Flood risk	No historical incidents of flooding on site.	
	No risk of tidal flooding.	
	Small parts of site at risk of surface water flooding (3% medium; 4%	
	low risk). Lewes Road an area of high surface water flood risk.	
	Groundwater levels between 0.5m to 5m below surface therefore	
	some risk but not in highest risk categories. SFRA considered site to	
	be at low risk overall and did not recommend consideration by	
	sequential/exception tests.	
Groundwater Source	Within GSPZ 1, 2 and 3.	
Protection Zone		
International Ecological	None on site nor within close proximity.	
Designations (SAC)	Castle Hill SAC >4,500m	
National Ecological	None on site nor within close proximity.	
Designations (SSSI)	Black Rock to Friars Bay SSSI c.3000m	
	Castle Hill SSSI >4,500m	
Local and other Ecological	None on nor adjacent to site. Some within close proximity.	
Designations (SNCI/LNR)	Woodvale Cemetery LWS <300m	
	Crespin Way LWS <400m	
	Bevendean Downland LNR <600m	
Geological designations	None within or adjacent to site	
Recreational Value	None	
Landscape Issues / SDNP	Unlikely	
Heritage Assets	None within or adjacent to site	
Archaeological Value (ANA)	Woodvale Cemetery Historic Park and Garden c.400m	
Archaeological Value (ANA)	None within or adjacent to site	
Contamination/remediation or	Unknown.	
geological issues Topography and gradients	Coombe Road slopes steeply upwards in an easterly direction. Site	
Topography and gradients	itself has been subject to some levelling. Existing building takes into	
	account gradient of road.	
Site within Article 4 Direction	None of relevance	
Opportunities	None of relevance	
Within Tall Building Area	Within Lewes Road TBC	
Within District Heat Network	Not within HNOA	
Opportunity Area	Fairly close proximity (200m) to Brighton University HNOA	
opportunity Area	rainy close proximity (20011) to brighton university finds	

Key Policy Issues (e.g. within a Special Area or other policy considerations)			
DA3 – Lewes Road	Within DA3 - strategy for the area is to develop and enhance the		
CP3.5 Employment	role of Lewes Road as the city's academic corridor, supporting		
	development of housing, employment and community facilities.		
	Loss of unallocated B8 sites only permitted where redundancy		
	demonstrated. Priority for re-use for alternative employment or		
	housing.		
SHLAA Analysis (where relevant)			
Site Capacity	33		
Implied Site Density	103dph		
Availability/Deliverability Issues			
Overall Site Location and	Mixed use area along Lewes Road with the Bear Road residential		
Surroundings	neighbourhood to the east.		
	Located in close proximity to main A road with various good		
	transport links.		
Land ownership and control –	Big Yellow Self Storage		
no constraints or complex			
multiple ownership			
Willingness of land owner to	Unknown. Not put forward during call for sites. No recent planning		
develop site	applications. Appears to be well used for storage purposes.		
Achievability	Achievable in long term (11-15 years)		

The site is situated within DA3. It is located within close proximity to the mixed-use area of Lewes Road, with the adjacent Bear Road residential neighbourhood to the east. The site slopes steeply upwards in an easterly direction following the gradient of Coombe Road. The site has good, close access to local facilities and services including health, recreation, shops, public transport, schools and utilities. Health facilities, primary schools and catchment secondary schools appear to have capacity. The site is situated within the Lewes Road Tall Building Corridor and is in fairly close proximity to the Brighton University Heat Network Opportunity Area and has good access to main A roads and the SRN. The site is unlikely to have any issues relating to biodiversity designations, heritage, archaeology, geology, recreation or landscape.

The site is situated within the AQMA and is adjacent to a road with high levels of traffic noise. Small parts of the site have a risk of surface water flooding. Groundwater levels between 0.5-5m below surface present a risk of emergence however are not within high risk categories. The SFRA considered the site to have a low risk overall and did not require further consideration by the SFRA. The site is situated within GSPZ 1, 2 and 3. It is unknown whether the site has any potential for contamination. Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is currently in use as a self-storage facility (B8) and appears to be well used. Any change of use would need to meet the policy tests of CP3.5 regarding proving redundancy. It is unknown whether the owners are willing to develop the site. The site could have potential for a mix of uses subject to mitigation.

Site Profile RSCH Outpatients Department

Site Details		
7 //// 7	Site Name /	Eastern Road,
Shelter	Address	Brighton, BN2 5BE
1 m 31 7	Ward	East Brighton
THE THE THE THE	Site Area (ha)	0.22ha
1.7 M 1000 m	Land Type (PDL	PDL
	or GF)	
	Within a City	Yes DA5 Eastern Rd
Department 5	Plan DA	and Edward Street
	Within JAAP	No
	Within	No
	Neighbourhood	
	^B Area	
ABBEV ROAD	Surrounding	Opposite Royal
141 8 160 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Land Uses	Sussex County
		Hospital; near to
		Brighton College;
	<u> </u>	and residential.
	Surrounding	Pankhurst & Craven
ALI DI AII	Area Density	Vale area c. 37dph,
		however Eastern
		Road incorporates 2
		storey dwellings as
		well as some mid-
		high rise blocks of
		flats of much higher
Commant Hay / Former Hay 9 Condition of Site	In use as DSCU ou	density.
Current Use / Former Use & Condition of Site	In use as RSCH out-patients department (D1).	
Site In Use Or Vacant	In use.	
	Representation from Mid Group	
	indicates the out-patients building may	
	become consolidated into the main	
	hospital development within the plan	
	period, and therefore become	
	redundant.	
Relevant Planning History	BH2006/01611 for windows - approved	
	Bh2005/05670 fo	r windows – refused.

Proximity of services		
Vehicular access	Current access via Eastern Road. Access could also be gained	
	from Abbey Road or Paston Place.	
Distance to Strategic Road	c. 8.3km to nearest junction on A27	
Network		
Public Transport Access	Bus stop c.10m from site with regular services (every 7 minutes).	
(train station/bus route/distance		
to nearest bus stop)		
Primary School	St John RC Primary 517m (limited capacity allocation day 18/19)	

	O D D	
	Queens Park Primary 841m (no capacity allocation day 18/19)	
	St Marks CE Primary 917m (capacity allocation day 18/19)	
Secondary School	Nearest school Cardinal Newman 4126m (no capacity allocation	
	day 19/20)	
	Nearest catchment school Varndean 4286m (no capacity	
	allocation day 19/20)	
GP Surgery	Wellsbourne Centre, 179 Whitehawk Road, c2,000m (accepting	
	new patients 03/19)	
Local centre or convenience shop	St George's Road Local Centre c. 280m with various shops and	
	services.	
Park / Play area	Queen's Park c.900m	
Access to Utilities including	Kemptown Exchange c.1,000m (good access)	
broadband exchange	Unlikely to be issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Within AQMA	
Noise	Less than 55dcbls.	
Flood risk	Within flood zone 1.	
	No risk of surface water on site. GW levels more than 5m below	
	surface.	
	No historic flooding incidents on site.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 4,800m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI & NNR 4,800m	
Designations (SSSI)	Brighton to Newhaven Cliffs SSSI 1,400m	
Local and other Ecological	None on site. Stevenson Road Quarry LWS (new LWS) 550m	
Designations (SNCI/LNR)	Whitehawk Hill LNR 350m	
Geological designations	None on site	
	Black Rock to Friars Bay RIGS1,000m	
Recreational Value	None.	
Landscape Issues / SDNP	None	
Heritage Assets	None on site.	
	East Cliff Conservation Area immediately adjacent to the south of	
	the site and to the eastern of the site.	
	Fairly close proximity to College Conservation Area.	
	Two listed buildings in close proximity including on Great College	
	Street and Paston Place. Not locally listed.	
Archaeological Value (ANA)	No ANA on site.	
Contamination/remediation or	Unknown. Potential due to medical uses.	
geological issues		
Topography and gradients	Site slopes steeply downwards in a north to south direction.	
Site within Article 4 Direction	No.	
Opportunities		
Within Tall Building Area	Within Eastern Road tall building corridor which incorporates several	
	existing tall buildings. Opposite RSCH which incorporates tall	
	buildings.	
Within District Heat Network	Within Eastern Road Heat Network Opportunity Area.	
Opportunity Area		

Key Policy Issues (e.g. within a Special Area or other policy considerations)			
DA5	Edward Street and Eastern Road DA – Various priorities including to		
HO20	improve public realm, air quality and transport. Policy supports		
HE3	delivery of a mix of uses including residential, employment, PBSA		
HE6	and hospital floorspace.		
	Retention of community facilities – seeks to retain D uses unless		
	redundancy demonstrated or relocation of provision.		
	Setting of a listed building.		
	Setting of a conservation area.		
SHLAA Analysis (where relevant)			
Site Capacity	35		
Implied Site Density	159dph		
Availability/Deliverability Issues	Availability/Deliverability Issues		
Overall Site Location and	Situated within a mixed area comprised of residential, hospital and		
Surroundings	educational uses, on main transport route with good access to bus		
	services.		
Land ownership and control –	Mid Group.		
	ivila droup.		
no constraints or complex	Mid Group.		
no constraints or complex multiple ownership	ινια στουρ.		
_	Put forward for residential (C3) use (for key-workers/hospital staff)		
multiple ownership			
multiple ownership Willingness of land owner to	Put forward for residential (C3) use (for key-workers/hospital staff)		
multiple ownership Willingness of land owner to	Put forward for residential (C3) use (for key-workers/hospital staff) during consultation on CPP2 by Mid Group. Put forward for c.80		
multiple ownership Willingness of land owner to develop site	Put forward for residential (C3) use (for key-workers/hospital staff) during consultation on CPP2 by Mid Group. Put forward for c.80 dwellings.		
multiple ownership Willingness of land owner to develop site	Put forward for residential (C3) use (for key-workers/hospital staff) during consultation on CPP2 by Mid Group. Put forward for c.80 dwellings. Landowners consider redevelopment would come forward in later		
multiple ownership Willingness of land owner to develop site	Put forward for residential (C3) use (for key-workers/hospital staff) during consultation on CPP2 by Mid Group. Put forward for c.80 dwellings. Landowners consider redevelopment would come forward in later part of plan period (2025-2030) (11-15 years) following potential		

The site is currently in use as the Outpatients Department for the RSCH and comprises a one/one-half storey building fronting Eastern Road, opposite the hospital. It is situated on fairly steeply sloping ground, has existing access to main roads, although is situated some distance from the SRN. There is good access to some local facilities including a local retail centre, primary school, public transport and utilities. There is reasonable access to opportunities for recreation. Halth services and the catchment secondary schools are located some distance away. Local health services have capacity, there is some capacity at local primary schools, however catchment secondary schools are oversubscribed.

The site is within a tall building area and is within a heat network opportunity area.

The site is unlikely to have any issues relating to road noise, surface water flood risk, recreation, landscape, groundwater, geological or archaeological designations. Groundwater levels more than 5m below surface. SFRA considered overall flood risk to be low.

The site is within the AQMA. Although the site is not likely to have any issues relating to biodiversity, it is noted that the site is within 500m of a LNR. The site may have potential for contamination based on current uses. The site is immediately adjacent to the East Cliff Conservation Area and in close proximity to some listed buildings.

The site is situated within the DA5 Eastern Road and Edward Street development area which supports a broad range of development types.

The site has policy constraints relating to heritage and loss of community facilities.

The landowners submitted a representation on draft CPP2 and put forward the site as an allocation for C3 in the longer-term, which demonstrates a willingness to develop the site and have indicated that the existing D2 use would be accommodated within the new hospital development.

The site could be suitable for residential development subject to mitigation and policy constraints.

Site Profile Whitehawk Clinic, Whitehawk Road, Brighton

Site Details		
XU III-HENN TIXX V	Site Name /	Whitehawk Clinic,
	Address	Whitehawk Road,
		Brighton, BN2 5FR
	Ward	East Brighton
	Site Area (ha)	0.1ha
14+111111111111111111111111111111111111	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
11-1-11 (1	Within	No
X-JEHT - C	Neighbourhood	
- PATILITY TO YOUR	Area	
	Surrounding	Predominantly
	Land Uses	residential
	Surrounding	39dph across E.
	Area Density	Brighton although in
		close proximity to
		higher density 3
		storey flatted
		development.
Current Use / Former Use & Condition of Site	Clinic. D1	
Site In Use Or Vacant	Vacant	
Relevant Planning History	BH2017/01665 De	emolition of D1 clinic
	and erection of 5	storey building to
	provide 38 dwellii	ngs. Approved.
	BH2018/02492 Ap	oproval of some
	conditions approv	al. Under
	consideration.	

Proximity of services	
Vehicular access	Site on Whitehawk Road, however no existing vehicular access onto site.
Distance to Strategic Road	6,500m to nearest A27 junction
Network	
Public Transport Access	Bus stop 0m with regular bus service (every 7 minutes)
(train station/bus route/distance	
to nearest bus stop)	
Primary School	City Academy Whitehawk 530m (capacity on allocation day 17/18)
	St Marks' CE Primary 700m (limited capacity on allocation day 17/18)
Secondary School	Catchment secondary school –Longhill 5100m (capacity on
	allocation day 17/18)
	Nearest school –Varndean (not catchment) 4500 (no capacity on
	allocation day 17/18)
GP Surgery	Wellsbourne Health Centre 290m (accepting new patients 11/17)

	Mile the bounds December AFOne	
Local centre or convenience shop		
Park / Play area	East Brighton Park 620m	
Access to Utilities including	Broadband exchange 1460m (good access)	
broadband exchange	Unlikely to be issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Not within	
Noise	Less than 55dcbl	
Flood risk	In floodzone 1. No risk of surface water flooding on site. No flooding	
	incidents. Groundwater levels more than 5m from the surface.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 4,500m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI & NNR 4,500m	
Designations (SSSI)	Brighton to Newhaven Cliffs SSSI 1,100m	
Local and other Ecological	None on site. Sheepcote Valley LWS 560m	
Designations (SNCI/LNR)	Whitehawk Hill LNR 270m	
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	None on site. Whitehawk Camp SM 500m	
Archaeological Value (ANA)	None on site. Whitehawk ANA 400m	
Contamination/remediation or	Unknown but unlikely	
geological issues	,	
Topography and gradients	On steeply sloping site which rises in a northerly direction. 1m	
	change in gradient across site.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No	
Opportunity Area		
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)	
HO20	Retention of community facilities	
SHLAA Analysis (where relevant)		
Site Capacity	38	
Implied Site Density	380dph	
Availability/Deliverability Issues	•	
Overall Site Location and	Situated within the residential neighbourhood of Whitehawk on one	
Surroundings	of the main roads through the estate, in an area of medium density	
	housing.	
Land ownership and control –	Application submitted by Martin Homes.	
no constraints or complex	•	
multiple ownership		
Willingness of land owner to	Recent planning application suggests willingness to develop site.	
develop site	Application to approve conditions.	
Achievability	Achievable in short-term (1-5years)	
Overall Summary		
- Community		

Situated within the residential neighbourhood of Whitehawk on one of the main roads through the estate, in an area of low-medium density housing. The site is currently vacant and was formerly used as a health clinic which has been replaced by a more recent nearby development. It is situated on sloping ground with good, close access to local facilities including health, primary schools, recreation, public transport, a local centre and utilities. Some primary schools appear to have capacity, as do health facilities. The catchment secondary school is located some distance away, although this does appears to have capacity. The site is located some distance from the SRN.

The site is not within a Tall Building Corridor and is not within a heat network opportunity area. The site is unlikely to have any issues relating to geological or archaeological designations, air quality, surface water flood risk, road noise, groundwater, landscape, recreation, heritage or contamination. Groundwater levels more than 5m below surface. The site is within 500m of an LNR and could result in increased recreational pressure. The site has policy constraints relating to loss of community facilities. Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site has an extant planning consent, and an application to approve conditions, which suggests the owner is willing to develop the site.

The site has potential for residential development in accordance with its planning consent.

Site Profile: Land at Buckley Close Garages, Hove

Site Details		
	Site Name /	Land at Buckley
	Address	Close Garages, Hove, BN3 8EU
	Ward	Hangleton & Knoll
	Site Area (ha)	0.25
	Land Type (PDL or GF)	PDL
	Within a City Plan DA	No
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
BUCKLEY	Surrounding	Residential; open
	Land Uses	space natural/semi-
		natural at northern
1		edge
	Surrounding	23dph
	Area Density	
Current Use / Former Use & Condition of Site	Site comprises 51 BHCC owned garages	
Site In Use Or Vacant		and will not be let
	due to safety con	
Relevant Planning History		emolition of existing
	-	ion of 3no two storey
		providing 12 flats.
	Approved 10.05.1	9

Proximity of services	
Vehicular access	Existing access via Chichester Close
Distance to Strategic Road	1280m to junction of SRN
Network	
Public Transport Access	100m to nearest bus stops – service every 10 minutes.
(train station/bus route/distance	Portslade train station 2,000m
to nearest bus stop)	
Primary School	West Blatchington Primary School 450m (capacity on allocation
	day 17/18)
	Hangleton Primary 575m (capacity on allocation day 17/18)
Secondary School	Hove Park (1100m) (capacity on allocation day 17/18)
GP Surgery	Burwash Medical Centre 650m accepting new patients 11/17)
Local centre or convenience shops	Some shops on Hangleton Way 100m. Further shops available at
	Grenadier Local Centre 950m
Park / Play area	Hangleton Park 250m

Access to Utilities including	Broadband exchange 1800m	
broadband exchange	Unlikely to be issues with other utilities.	
Constraints	Offinely to be issues with other utilities.	
Asset of Community Value	No	
AQMA	No	
Noise		
Flood risk	Entire site subject to noise levels between 55-59dcbls.	
Flood risk	In flood zone 1. No historic flooding incidents on site,	
	No risk of surface water flooding. Groundwater located more than	
	5m below surface.	
Groundwater Source	Within GSPZ 3.	
Protection Zone	No. 1 - 1 - Coult Hill CA C CCCC	
International Ecological	None on site. Castle Hill SAC 9300m	
Designations (SAC)	N	
National Ecological	None on site. Castle Hill SSSI /NNR 9300m	
Designations (SSSI)	Black Rock to Newhaven Cliffs 7400m	
Local and other Ecological	None on site. Dyke Trail South LWS c.50m from site.	
Designations (SNCI/LNR)	No TPOs on site.	
Geological designations	None on site.	
Recreational Value	None	
Landscape Issues / SDNP	Unlikely due to proximity to adjacent housing; A27 and adjacent	
	open spaces.	
Heritage Assets	None on site. Hangleton Conservation Area 400m from site. St	
	Helen's Church Listed Building located within Conservation Area also	
	350m from site. Both the Conservation Area and St Helen's Church	
	are located down a steep hill from the site, and the site in its current	
	form is not visible from this point of the Conservation Area.	
	A Scheduled Monument, Section of Port's Road and barrow on	
	Round Hill, Hangleton lies c.350m to the northeast of the site, across	
	the A27. This is not visible from the site.	
Archaeological Value (ANA)	Within Hangleton Way ANA.	
Contamination/remediation or	Unlikely due to current use of site.	
geological issues		
Topography and gradients	Site slopes down in a south-easterly direction following the gradient	
	of Hangleton Way.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No	
Opportunity Area		
	pecial Area or other policy considerations)	
HE12	Scheduled ancient monuments and other important archaeological	
	sites.	
SHLAA Analysis (where relevant)		
Site Capacity	12	
Implied Site Density	48dph	
Availability/Deliverability Issues		
Overall Site Location and	Situated within a low density residential area, with fairly good access	
Surroundings	to the SRN and some local services and facilities.	
Land ownership and control –	BHCC	
no constraints or complex		
•	L	

multiple ownership	
Willingness of land owner to	BHCC owned site, part of New Homes for Neighbourhoods
develop site	programme, which brings back into used under-used council owned
	sites. Planning application under consideration.
Achievability	Achievable in short term (1-5 years)
Overall Summary	

The site consists of a garage site. The garages are no longer in use due to safety concerns. It is situated within the low-density residential neighbourhood of Hangleton. It has good access to the SRN and good, close access to fairly frequent local bus services, primary and secondary schools, recreation facilities, health facilities and utilities. There is a local shop located in the vicinity of the site, however a wider range of shops are located within reasonable distance at the Grenadier Local Centre. Primary schools and health facilities currently appear to have capacity. Secondary schools in the catchment have some future capacity due to an increase in the amount of pupils that can be taken from September 2018.

The site is not located within a tall building corridor and is not within a heat network opportunity area. The site is unlikely to have any issues relating to surface water flood risk, air quality, biodiversity designations, geological designations, landscape or contaminated land. Groundwater levels more than 5m below surface therefore unlikely to present a risk of groundwater emergence.

The site could have issues relating to road noise. The site has low risk of surface water flooding. The site is in fairly close proximity to some heritage assets, including listed buildings, Conservation Area and Scheduled Monument, although the site in its current form is not visible from these assets. The site is within an ANA. The site is located within a groundwater source protection zone (3). Site has policy constraints relating archaeology.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is a council owned garage site, consisting of 51 unused garages. The council has an approved planning consent to develop the site for 12 dwellings, as part of the New Homes for Neighbourhoods scheme, which shows willingness to develop the site. Site therefore considered to have potential for residential uses subject to mitigation.

Site Profile Former playground, Swanborough Drive, Whitehawk

Site Details		
	Site Name / Address	Former playground, Swanborough Drive, Whitehawk (BN2 5PH)
	Ward	East Brighton
	Site Area (ha)	0.023ha
===	Land Type (PDL	PDL
	or GF)	
OSE	Within a City	No
	Plan DA	
Play Area	Within JAAP	No
Allotm	ne Within	No
	Neighbourhood	
	Area	
	Surrounding	Situated between
	Land Uses	some high rise
		residential
		development;
PLACE		adjacent to some
		allotments.
	Surrounding	39dph across E.
	Area Density	Brighton although
		site in close
		proximity to higher
		density 3, 4 & 5
		storey flatted
		development.
Current Use / Former Use & Condition of Site		space of the children's
		playspace typology.
Site In Use Or Vacant		equipment remaining
	on site.	
Relevant Planning History	None	

Proximity of services	
Vehicular access	Site adjacent to Swanborough Drive although has no road access onto the site.
Distance to Strategic Road	c 6,500m
Network	
Public Transport Access	Bus stops 0m from site (buses every 6 minutes)
(train station/bus route/distance	No nearby train station
to nearest bus stop)	
Primary School	City Academy Whitehawk 885m (capacity on allocation day
	17/18)
Secondary School	Varndean (nearest but not catchment) 4000m
	Catchment secondary – Longhill 5030m (capacity on allocation
	day 17/18)
GP Surgery	Wellsbourne Health Centre 950m (accepting new patients 11/17)

Local centre or convenience shop	S Convenience Store 130m
Park / Play area	Whitehawk Way playground 200m
Access to Utilities including	
	Broadband exchange 1,700m (good access)
broadband exchange	Unlikely to be other utilities on site.
Constraints	Na
Asset of Community Value	No
AQMA	Not within
Noise	Less than 55dcbls.
Flood risk	Within flood zone 1. No risk of surface water flooding on site.
	Groundwater levels more than 5m below surface.
Groundwater Source	Not within GSPZ
Protection Zone	
International Ecological	None on site. Castle Hill SAC 4,500m
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI & NNR 4,500m
Designations (SSSI)	Brighton to Newhaven Cliffs SSSI 1,100m
Local and other Ecological	None on site. Adjacent to Whitehawk Hill LNR.
Designations (SNCI/LNR)	Wilson Avenue LWs 170; Sheepcote Valley LWS 250m.
Geological designations	None on site
Recreational Value	None in current state although formerly an equipped playspace.
	Noted that a new children's playground has been re-provided in
	close proximity to the site.
Landscape Issues / SDNP	In fairly close proximity to SDNP however located within an existing
	urban context.
Heritage Assets	None on site or in close proximity.
Archaeological Value (ANA)	Whitehawk ANA on part of site.
Contamination/remediation or	Unlikely based on former uses.
geological issues	
Topography and gradients	Site slopes downwards in a north to south direction.
Site within Article 4 Direction	No .
Opportunities	
Within Tall Building Area	No however existing taller building adjacent to site.
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
CP16	Loss of designated open space – children's playspace
HE12	Impacts on archaeology
SHLAA Analysis (where relevant)	
Site Capacity	39
Implied Site Density	195dph
Availability/Deliverability Issues	
Overall Site Location and	A former playground within the residential area of Whitehawk,
Surroundings	situated between two blocks of high density housing, adjacent to an
	allotments.
Land ownership and control –	BHCC
no constraints or complex	
multiple ownership	
Willingness of land owner to	BHCC owned site, likely to come forward as part of New Homes for
develop site	Neighbourhoods programme, which brings back into used under-
acreiop site	ricignisournoous programme, winch simgs sack mito used under-

	used council owned sites.
Achievability	Medium term: 6-10 year supply

The site is owned by BHCC and is a designated open space of the children's playspace typology. It currently has no play equipment on site and appears to have been cleared.

The site has good, close access to opportunities for recreation, regular bus services and a convenience store and reasonable access to a primary school and health facilities. The catchment secondary school is located some distance away, as is the nearest junction of the SRN. Schools and health facilities within the area appear to have capacity. There are unlikely to be any utilities on site and although the site is adjacent to a road there is no existing road access onto the site.

The site is unlikely to have any issues with geological designations, groundwater, air quality, road noise, surface water flood risk or contamination. Groundwater levels more than 5m below surface. The site is in fairly close proximity to the SDNP, however is situated within an existing urban context. The UFFA 2015 concluded that any development in this location that broke the ridge-line would be likely to have landscape impacts. The site could have issues with archaeology. In addition, although there are no biodiversity designations on site, the site is adjacent to a LNR and could result in increased recreational pressure.

The site is not within a tall building corridor however is situated adjacent to existing taller buildings. The site is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to loss of loss of archaeology and open space, although it is noted there is no over-riding deficiency in open space within the ward or sub-area and a children's playground has been re-provided in close proximity to the site on Whitehawk Way. The site may have policy constraints relating to landscape.

The site is a council owned site and the council is looking to develop the site as part of the New Homes for Neighbourhoods scheme, which makes better use of council owned sites. Site therefore considered to have potential for residential uses.

Site Profile Former Hollingbury Library, Carden Hill, Brighton

Site Details		
	Site Name /	Hollingbury Library,
	Address	Carden Hill, Brighton
		BN1 8DA
- PH)	Ward	Hollingbury &
		Stanmer
1 1 2 1 / / /	Site Area (ha)	0.063ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
Library	Plan DA	
	Within JAAP	No
	Within	No
137	Neighbourhood	
Shelter	Area	
	Surrounding	Predominantly
	Land Uses	residential. Adjacent
		to a pub. Opposite
		an area of open
		space (school
		grounds).
1 /02 XV \ / /M	Surrounding	21dph
	Area Density	
Current Use / Former Use & Condition of Site	•	art of site (c.50%) also
		e designation (amenity
	greenspace)	
Site In Use Or Vacant	Vacant (since October 2017)	
Relevant Planning History	Bh2011/01276 - 0	external signage -
	approved	

Proximity of services	
Vehicular access	Site has existing access via County Oak Avenue or could be gained via Carden Hill.
Distance to Strategic Road	1,250m to nearest junction of A27.
Network	
Public Transport Access	Bus stop 0m from site with 4 services an hour. More regular
(train station/bus route/distance	services (every 10 minutes) c.350m from site.
to nearest bus stop)	
Primary School	Carden Primary School 260m (capacity on allocation day 17/18)
Secondary School	Patcham High School 1420m (no capacity on allocation day 17/18)
GP Surgery	County Oak Medical Centre 120m (accepting new patients 11/17)
Local centre or convenience shops	Local convenience store c. 320m
Park / Play area	Carden Park Recreation Ground c.500m
Access to Utilities including	Nearest broadbacnd exchange Withdean – 2089m
broadband exchange	Access to existing utilities on site
Constraints	
Asset of Community Value N	0

AQMA	Not within
Noise	Less than 55dcbls
Flood risk	Within flood zone 1; no risk of surface water flooding on site.
1 lood 113K	Groundwater more than 5m below surface.
Groundwater Source	Within GSPZ 3.
Protection Zone	Within GSI 2 5.
International Ecological	Castle Hill SAC 4,800m
Designations (SAC)	Castle IIII 3AC 4,000III
National Ecological	Castle Hill SSSI 4,800m
Designations (SSSI)	Castic Till 3331 4,000111
Local and other Ecological	Wild Park Local Nature Reserve 380m
Designations (SNCI/LNR)	Hollingbury Industrial Estate LWS 770m
Geological designations	None
Recreational Value	None – library has been relocated.
Landscape Issues / SDNP	SDNP extends into the city, covering the Hollingbury Park/Wild Park
Landscape issues / SDIVI	area which is c. 380m from the site. However the site sites within
	the existing Hollingbury neighbourhood, and is not visible from the
	SDNP due to topography.
Heritage Assets	Hollingbury Hillfort SM c.600m to the southeast of the site.
Tierrage 7.55et5	No listed buildings or conservation areas in the vicinity of the site.
Archaeological Value (ANA)	Not within
Contamination/remediation or	Unlikely based on former use.
geological issues	ommeny sused on former user
Topography and gradients	Site slopes fairly steeply downwards in a west to east direction and
repegrapin, and gradients	also a south to north direction
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
HO20	Retention of community facilities
CP16	Loss of amenity greenspace.
SHLAA Analysis (where relevant)	
Site Capacity	10
Implied Site Density	158dph
Availability/Deliverability Issues	
Overall Site Location and	Situated on a sloping site within an established low-density
Surroundings	residential neighbourhood.
Land ownership and control –	BHCC owned
no constraints or complex	
multiple ownership	
Willingness of land owner to	BHCC owned site, likely to come forward as part of New Homes for
develop site	Neighbourhoods programme, which brings back into used under-
	used council owned sites.
Achievability	1-5 year supply (short-term)
Overall Summary	
The site comprises the former Ho	ollingbury library and has been vacant since October 2017. It is

The site comprises the former Hollingbury library and has been vacant since October 2017. It is situated on a corner position within an established low density neighbourhood and has existing road access. The sites slopes in both a west to east and south to north direction and has undergone some

previous levelling.

The site has good, close access to some local facilities including local convenience store, primary schools, public transport, GP surgery and recreation. Secondary school is located further away. Primary school and GP facilities have capacity, however the nearest secondary school was oversubscribed in 2017/2018. The site should have good access to broadband and should have existing utilities on site.

The site is unlikely to have any issues with biodiversity, geological or archaeological designations, air quality, road noise, surface water flooding, groundwater levels more than 5m below surface, recreation, landscape or heritage.

The site is within a groundwater protection zone.

The site is not within a tall building corridor or a heat network opportunity area. Although this site is unlikely to have issues regarding biodiversity, the site is within 500m of an LNR and could result in increased recreational pressure.

The site has policy constraints relating to loss of community facilities, although it is recognised that the library provision has been re-provided elsewhere within the neighbourhood and loss of open space, although it is noted there is no over-riding deficiency in open space within the ward or sub-area. The site is a council owned site and the council is looking to develop the site as part of the New Homes for Neighbourhoods scheme, which makes better use of council owned sites. Site therefore considered to have potential for residential uses.

Site Profile 29-31 New Church Road, Hove

Site Details		
	Site Name /	29-31 New Church
	Address	Road, Hove, BN3
1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-		4AD
	Ward	Westbourne
	Site Area (ha)	0.41
Star - vo/	Land Type (PDL	PDL
5 1 1	or GF)	
A CONTRACTOR OF THE PARTY OF TH	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
PEMBROKE	Area	
	Surrounding	Predominantly
	Land Uses	residential,
		additionally close to health & community
		uses (Mental Health
		Hospital, School,
		Museum)
	Surrounding	27pdh
	Area Density	27 5411
12 / 1 Think !!	· · · · · · · · · · · · · · · · · · ·	
Current Use / Former Use & Condition of Site		and Place of Worship
	(Synagogue/Toral	
	Nursery/Brighton	
City to the Covers	Congregation/Ma	rk Luck Hall)
Site In Use Or Vacant	In use	amalitian of acciption
Relevant Planning History		emolition of existing
	, , ,	etached buildings. Luse development
		and 6 storey buildings
		y, education, office,
	•	3 units. Approved.
		461 – Pre application-
		Hebrew Congregation
	•	1106 – Pre application
	2 12023 12.10	incapplication

Proximity of services	
Vehicular access	Existing access to site via New Church Road
Distance to Strategic Road	3,800m to nearest junction of A27.
Network	
Public Transport Access	Om to regular bus services on New Church Road.
(train station/bus route/distance	Hove train station 1,500m; Aldrington Station 1000m
to nearest bus stop)	
Primary School	West Hove Infants (Connaught Road) 550m (spare capacity on

	allocation day 17/10)
	allocation day 17/18)
	St Andrew's CE Primary (capacity on allocation day 17/18)
Secondary School	Hove Park 1670m (some capacity on allocation day 17/18)
	Blatchington Mill 2100m (no capacity allocation day 17/18)
GP Surgery	Wish Surgery, Portland Road, 430m (accepting new patients
	11/17)
Local centre or convenience shop	
Park / Play area	Stoneham Park 700m
Access to Utilities including	Nearest broadband exchange 1,400m (good access)
broadband exchange	Unlikely to be issues with utilities.
Constraints	I
Asset of Community Value	No
AQMA	Not within
Noise	Less than 55dcbl
Flood risk	Within Floodzone 1. No risk of surface water flooding or
	groundwater flooding on site.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 9,600m from site
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR 9,600m from site
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 5,400m from site
Local and other Ecological	None on site. Benfield Valley SNCI nearest 2000m
Designations (SNCI/LNR)	TPOS across part of site
Geological designations	None on site
Recreational Value	Privately owned site, which does contain designated open space of
	the school grounds typology.
Landscape Issues / SDNP	None
Heritage Assets	None on site. Immediately adjacent to Pembroke & Princes Crescent
	Conservation Area.
	Jaipur Gate listed structure (within Hove Museum Gardens) 100m
	from site. Adjacent to St Christopher's School which is locally listed.
Archaeological Value (ANA)	None on site. New Church Road ANA c.50m from site.
Archaeological Value (ANA) Contamination/remediation or	
geological issues	Unknown but unlikely.
Topography and gradients	Situated on level ground.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
HO20	Retention of community facilities
HE3	Development affecting the setting of a listed building
HE6	Development within or affecting the setting of a conservation area
HE12	Scheduled Monuments and other important archaeological sites
CP16	Open Space
SHLAA Analysis (where relevant)	' '
Site Capacity	45 (approved scheme)
	- Arthurstenessessissis

Implied Site Density	100dph
Availability/Deliverability Issues	
Overall Site Location and	In a prominent position of New Church Road, in a predominantly
Surroundings	residential area, close to various facilities.
Land ownership and control –	Brighton & Hove Hebrew Congregation
no constraints or complex	
multiple ownership	
Willingness of land owner to	Current planning application under consideration demonstrates
develop site	willingness to develop site.
Achievability	Achievable in short term (1-5 years)

The site is on a fairly prominent position on New Church Road, although the current buildings are partially screened by tree cover. The site is currently in use as a nursery and place of workshop (synagogue) used by the Brighton & Hove Hebrew Congregation. It is situated on level ground, with good close access to local facilities including primary schools, health, public transport, a retail centre (Hove) and reasonable access to recreation facilities and a train station. Some local primary schools appear to have capacity, as do health facilities. Secondary schools in the catchment have some future capacity due to an increase in the amount of pupils that can be taken from September 2018. The site has good road links, although is located some distance from the SRN.

The site is not within a Tall Building Corridor and is not within a Heat Network Opportunity Area. The site is unlikely to have any issues relating to biodiversity or geological designations, air quality, road noise, surface water or groundwater flood risk, groundwater pollution, landscape, and contamination.

Part of the site is covered by a TPO. The site is immediately adjacent to a Conservation Area, and a locally listed building, and fairly close proximity to listed buildings and an ANA. The site also contains some designated open space (school grounds typology), although these do not have any public access. The site has policy constraints relating to heritage, open space and loss of community facilities. Recent application demonstrates the owners are willing to develop the site. The site is considered to have potential for residential/with some community uses subject to mitigation.

Site Profile 189 Kingsway, Hove

Site Details		
H 5 11 14 1= 15 1 1 1	Site Name /	189 Kingsway, Hove,
-{	Address	BN3 4GU
	Ward	Westbourne
	Site Area (ha)	0.17
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
KINGSWAY	_Within	No
	-Neighbourhood	
	_Area	
376====	Surrounding	Residential; open
	_Land Uses	space/seafront
	= Surrounding	30-255dph
(7,00 d).	Area Density	
Current Use / Former Use & Condition of Site	<u>-</u>	te. Formerly Sackville
	Hotel.	
Site In Use Or Vacant	Vacant	
Relevant Planning History	<u>-</u>	dwellings in 5 storey
	terrace. Approved	
	Bh2015/04414 4-	17 storey building to
	provide 98 dwellii	ngs. Withdrawn.
	BH2017/01108 5-	8 storey building
	providing 60no dv	vellings with car
	parking. Approve	
	BH2018/02338 NI	MA to amend ground
	floor plans. Refus	sed.

Proximity of services	
Vehicular access	Good access from Sackville Gardens. Site on A259 Kingsway.
Distance to Strategic Road	4,300m to A27
Network	
Public Transport Access	Regular bus services available 100m & 400m from site.
(train station/bus route/distance	Hove Station 1,900m
to nearest bus stop)	
Primary School	West Hove infants Connaught Road (990m) (spare capacity on
	allocation day 17/18)
Secondary School	Hove Park (upper) 2100m (spare capacity on allocation day
	17/18, although secondary school catchments revisions indicate
	increasing pressure on Hove secondary schools.)
GP Surgery	Wish Park Surgery, 191 Portland Road, 1,100 (accepting new
	patients 10/17)
Local centre or convenience shops	Richardson Road Local Centre 500m
Park / Play area	Wish Park 850m
Access to Utilities including	Broadband exchange 1700m (good access)
broadband exchange	Other utilities likely to be available on site.

Constraints			
Asset of Community Value	No		
AQMA	Site immediately adjacent to AQMA.		
Noise	Immediately adjacent to A259. Noise levels vary from 60-69 dcbls		
110130	across the site.		
Flood risk	Historic surface water flooding event on site. Medium risk of surface		
11000 H3K	water flooding across 34% of site and low risk across 63% of site. No		
	risk of groundwater flooding. Site within surface water		
	accumulation zone.		
	In flood zone 1. SFRA recommended the site be considered by the		
	sequential/exceptions tests due to the proportion of the site within		
	the surface water accumulation zone.		
Groundwater Source	Not within.		
Protection Zone	Not within.		
International Ecological	None on site. Castle Hill SAC 9,600m		
Designations (SAC)	Hone on site. Castle tim site s,000m		
National Ecological	None on site. Castle Hill SSSI and NNR 9,600m		
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 5,500		
Local and other Ecological	None on site. Benfield Valley LWS 1,800m (nearest)		
Designations (SNCI/LNR)	2,333 (
Geological designations	Hove Park Goldstone LGS 1,800m		
Recreational Value	None		
Landscape Issues / SDNP	None		
Heritage Assets	Site within Sackville Gardens Conservation Area.		
Archaeological Value (ANA)	Part of site within Shoreham Harbour ANA.		
Contamination/remediation or	Contamination considered unlikely due to former use as a hotel.		
geological issues	,		
Topography and gradients	Flat level site.		
Site within Article 4 Direction	Only regarding Conservation Areas.		
Opportunities			
Within Tall Building Area	Yes. Within Western Seafront/Kingsway tall building corridor.		
Within District Heat Network	Yes. Within Hove Beachfront Cluster Area		
Opportunity Area			
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)		
	HE6 – Conservation area		
	HE12 – Archaeology		
	CP15 – Heritage		
	SA1 Seafront		
SHLAA Analysis (where relevant)	SHLAA Analysis (where relevant)		
Site Capacity	60		
Implied Site Density	352dph		
Availability/Deliverability Issues	Availability/Deliverability Issues		
Overall Site Location and	Site located in a prominent seafront location with good access to		
Surroundings	main A roads within a residential area.		
Land ownership and control –	Hyde Vale Ltd.		
no constraints or complex			
multiple ownership			
Willingness of land owner to	Extant planning permissions in place indicate willingness to develop		
develop site	site.		
Achievability	Achievable in short term (1-5 years)		

The site is situated in a prominent seafront position in a predominantly residential area, on level ground. It has good access to local facilities including recreation, shops, bus services and utilities, and reasonable access to primary schools, health and train services. Secondary schools are located further away. Both health and primary schools appear to have capacity. Secondary schools in the catchment have some future capacity due to an increase in the amount of pupils that can be taken from September 2018. The site has good access to main A roads. The SRN is located more than 4,000m away. The site is situated within the Western Seafront/Kingsway tall building corridor and within Hove Beachfront Heat Network Cluster Area.

The site is unlikely to have any issues relating to biodiversity designations, geology, groundwater pollution, recreation, landscape and contamination.

The site is within a Conservation Area and an ANA and may therefore have heritage constraints and archaeological interest. The site is adjacent to the AQMA and is subjected to high levels of road noise from the A259. The site has suffered a surface flooding incident and has a medium and low risk of surface water flood risk across parts of the site, although no risk from groundwater flooding. SFRA recommended the site be considered by the sequential/exceptions tests due to the proportion of the site within the surface water accumulation zone.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is currently vacant and is cleared building site. The site has two extant planning permissions; one for 9 dwellings in a terrace, and one for 60 dwellings in 5-8 storey building, demonstrating willingness to develop site. Site considered suitable for residential dwellings subject to mitigation in accordance with its planning consent.

Site Profile: Kings House, Grand Avenue, Hove

Site Details		
	Site Name /	Kings House, Grand
	Address	Ave, Hove, BN3 2LS
	Ward	Central Hove
	Site Area (ha)	0.52
	Land Type (PDL	PDL
	or GF)	
GRAND AVENUE	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
11 11 dy 12 12 11 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Neighbourhood	
	Area	
	Surrounding	Residential, open
	Land Uses	space.
QUEEN'S GARDENS	Surrounding	Flatted development
	Area Density	and converted
		buildings therefore
		high density
		(>100dph)
Current Use / Former Use & Condition of Site	B1 offices. Recen	tly vacated by BHCC
Site In Use Or Vacant	Vacant	
Relevant Planning History	<u>-</u>	nd 00869 Demolition of
	Grand House and	
	_	g to provide 69 flats.
		10 storey building to
	provide 100 flats.	Approved 10.04.19

Proximity of services		
Vehicular access	Good existing road access to site.	
Distance to Strategic Road	4,100m to A27	
Network		
Public Transport Access	1,400m to Hove train station	
(train station/bus route/distance	Site situated in close proximity to New Church Road with multiple	
to nearest bus stop)	services.	
	Bus stop c300m with various east/west services.	
Primary School	West Hove Infants (Connaught Road) (c1,000m) (spare capacity	
	on allocation day 17/18)	
	Hove Juniors (c1,000m) (spare capacity on allocation day 17/18)	
Secondary School	Cardinal Newman (c1,600m) (no spare capacity on allocation day)	
	Hove Park (upper) (c2,300m) (spare capacity on allocation day	
	17/18; although s consultation on secondary school catchments	
	suggest there will be under-provision in the Hove area from	
	2019/20)	
GP Surgery	Trinity Medical Centre, Goldstone Villas Road (950m)	

Local centre or convenience shop	Hove Town Centre (c300m)
Park / Play area	Hove Lawns adjacent
rank, ria, area	St Ann Wells Gardens (c.1,200m)
Access to Utilities including	c.600m to nearest broadband exchange (good access)
broadband exchange	Unlikely to be issues with other utilities
Constraints	Offinery to be issues with other dunities
Asset of Community Value	No
AQMA	A259 within AQMA therefore part of site within and part of site
7.6	immediately adjacent to AQMA.
Noise	Site within 60-65 dcbl range for road noise; central parts of A259
	immediately adjacent to the site has road noise of over 75 dcbl.
Flood risk	Situated within flood zone 1.
	Surface water flood risk varies; 2% of site has high risk; 25 has
	medium risk and 12% has low risk.
	Flooding incident recorded on site in 2014. Part of site has high risk
	of groundwater flooding as levels between 0.025m and 0.5m below
	surface. SFRA recommended sequential/exception tests for this site
	based on groundwater levels.
Groundwater Source	Not within.
Protection Zone	
International Ecological	c. 9,000m to Castle Hill SAC
Designations (SAC)	
National Ecological	c. 9,000m to Castel Hill SSSI/NNR
Designations (SSSI)	4,400m to Black Rock to Newhaven Cliffs SSSI
Local and other Ecological	Three Cornered Copse SNCI c2,500m
Designations (SNCI/LNR)	
Geological designations	None on site
Recreational Value	None
Landscape Issues / SDNP	No issues likely
Heritage Assets	Kings House is a Grade II listed building. Situated within The
	Avenues Conservation Area.
Archaeological Value (ANA)	None on site
Contamination/remediation or	None known on site, however contamination considered unlikely
geological issues	based on former uses.
Topography and gradients	Site situated on level ground.
Site within Article 4 Direction	Within The Avenues Conservation Area Article 4 Direction (mainly
	relates to minor householder developments)
Opportunities Association Association	The Arrange Construction Arrange of the Construction of the Constr
Within Tall Building Area	The Avenues Conservation Area is not recommended for tall building
Milabia Diazioni di Companya d	(Urban Characterisation Study)
Within District Heat Network	No
Opportunity Area	A Aven ov other policy concidentians
	al Area or other policy considerations)
CP3.5 City Plan Part 1	Site suitable only where premises can be demonstrated to be
HE1, HE2, HE4, HE6, HE8,	redundant and incapable of meeting the needs of alternative B
	employment uses. Priority is alternative employment generating uses or housing.
	Listed building and within a conservation area.
SHLAA Analysis (where relevant)	
Site Capacity	169 units
Site Capacity	103 units

Implied Site Density	325dph
Availability/Deliverability Issues	
Overall Site Location and	Site is located in a prominent seafront location with adjacent
Surroundings	residential uses and commercial/retail areas nearby. There are
	various good transport links including road, rail and bus services.
Land ownership and control –	Building recently sold to Mortar Nova Grand Avenue (Rego Property
no constraints or complex	& Pacific Investment).
multiple ownership	
Willingness of land owner to	Current application under consideration suggests willingness to
develop site	develop site.
Achievability	Achievable in short term (1-5 years)

The site is situated in a prominent seafront position in a predominantly residential area, on level ground with good, close access to some local facilities including recreation, shops, bus services and utilities, and reasonable access to rail services, health facilities and primary schools. Health facilities and primary schools appear to have capacity. Secondary schools in the catchment have some future capacity due to an increase in the amount of pupils that can be taken from September 2018. The site has good access to main A roads, although the SRN is some distance away.

The site is not within a tall building corridor and is not within a Heat Network Opportunity Area. The site is unlikely to have any issues relating to biodiversity designations, geology, archaeology, recreation, landscape, groundwater contamination and contamination.

The site is a Grade II listed building and is situated within a Conservation Area. The site is within the AQMA and adjacent to a road with high levels of traffic noise. Parts of the site have varying levels of surface water flood risk and the site has recently suffered from a surface water flooding incident. IN addition, groundwater flood risk is high. The SFRA recommended site to be considered by sequential/exception tests based on groundwater levels. The site has various policy constraints relating to heritage and former use as B1 office space.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is currently vacant and has a recently approved planning application. The site could have potential for a mix of uses subject to mitigation.

Site Profile: Victoria Road Former Housing Office (adjacent Portslade Town Hall), Victoria Road, Portslade

Site Details		
	Site Name /	Housing Office,
	Address	Victoria Road,
		Portslade, BN41 1YF
Victoria Rd	Ward	South Portslade
	Site Area (ha)	0.49ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Open space
	Land Uses	(cemeteries and
		outdoor sports:
		bowling), residential,
		Victoria Road
	_	Industrial Estate,
		office - Portslade
		Town Hall.
	Surrounding	30dph
	Area Density	
Current Use / Former Use & Condition of Site	Sites includes BHCC Former Housing	
		owling green (outdoor
	sports open space	2).
Site In Use Or Vacant Vacant.		
Relevant Planning History		emolition of Housing
	• • •	d – prior approval not
	required.	

Proximity of services	
Vehicular access	Existing access to site via Victoria Road
Distance to Strategic Road	2,500m to nearest junction of SRN
Network	
Public Transport Access	Bus stop 310m with various regular services (every 10 mins)
(train station/bus route/distance	Portslade train station 430m
to nearest bus stop)	
Primary School	Benfield Primary 290m (spare capacity on allocation day 17/18)
	Brackenbury Primary 670m (spare capacity on allocation day
	17/18)
Secondary School	Kings School (nearest)1260m (no capacity allocation day 17/18)
	PACA (catchment secondary) (capacity on allocation day 17/18)
GP Surgery	Portslade County Clinic, Old Shoreham Road 300m (accepting
	new patients 11/17)
Local centre or convenience shops	Portslade District Centre 400m

Park / Play area	Victoria Park 50m	
Access to Utilities including	Broadband exchange 800m (good access)	
broadband exchange	Utilities already on site serving existing building.	
Constraints	Connection and on the serving existing sumaing.	
Asset of Community Value	No	
AQMA	Not within. C.250m from the Portslade AQMA on Trafalgar Road and	
1.2	400m from Boundary Road AQMA.	
Noise	Less than 55dcbls.	
Flood risk	In flood zone 1. Historical flooding event recorded on site. Medium	
11000 11011	risk of surface water flooding on 34% of site; low risk on 64% of site.	
	Groundwater levels between 0.5m and 5m below surface therefore	
	not within the highest risk categories. SFRA recommended site	
	should be subject to sequential and exceptions tests due to	
	proportion of site within the surface water accumulation zone.	
Groundwater Source	Not within	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 11,000m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m	
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,400m	
Local and other Ecological	None on site. Benfield Valley LWS 600m	
Designations (SNCI/LNR)		
Geological designations	None on site.	
Recreational Value	Some of the site has recreational value as it is in use as a bowling	
	green. There is an over-riding deficiency in open space within the	
	South Portslade ward.	
Landscape Issues / SDNP	None	
Heritage Assets	Adjacent to Portslade Town Hall, which is locally listed.	
	No other heritage assets on site or in close proximity. (Nearest	
	listed building is Portslade Railway Station c. 430m	
Archaeological Value (ANA)	Not within however Southern Cross ANA c.25m from site.	
Contamination/remediation or	Unlikely based on current use.	
geological issues	Offinery based off current use.	
Topography and gradients	On level ground.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	Yes in Shoreham Harbour Heat Network Cluster Area	
Opportunity Area		
Key Policy Issues (e.g. within a Special Area or other policy considerations)		
CP3 Employment Land	CP3 Criteria 5) would apply. Business units would need to	
CP16 Open Space	demonstrate redundancy and incapability of meeting needs of	
CP10	alternative B employment uses. Where loss accepted priority for	
	alternative employment generating uses or housing.	
	Loss of open space – outdoor sports	
	Within NIA	
SHLAA Analysis (where relevant)		
Site Capacity	37	
Implied Site Density	92dph	

Availability/Deliverability Issues	
Overall Site Location and	Site situated to the rear of the former Portslade Town Hall (now a
Surroundings	housing office and Police Community hub). Site is in a mixed use
	area consisting of industrial units, car showrooms, residential and
	open spaces.
Land ownership and control –	BHCC ownership
no constraints or complex	
multiple ownership	
Willingness of land owner to	Site being considered as a redevelopment opportunity under New
develop site	Homes for Neighbourhoods scheme, including potential to re-
	provide the bowling green within the nearby Victoria Park.
	Application to demolish former housing office now approved.
Achievability	Achievable in short term (1-5years)
O	

The site is set-back from the roadside, located to the rear of Portslade Town Hall. Last use was as a Housing Office as well as incorporates a public bowling green (outdoor sports open space). It is situated on level ground, has existing road access and good, close access to various services including public transport (bus and rail), primary schools, health, shops, recreation and utilities. The nearest secondary school is located at a reasonable distance however the catchment secondary is located further away. Health facilities, primary and the catchment secondary all appear to have capacity. The site has good access to main A roads and reasonable access to the SRN. The site is not within a tall building corridor. The site is within the Shoreham Harbour Heat Network Cluster opportunity area. The site is unlikely to have any issues regarding air quality, road noise, biodiversity designations, groundwater pollution, geological designations, landscape, contamination and heritage, although it is noted the site is adjacent to a locally listed building.

A previous flooding incident on the site has been recorded, 98% of site has either a low to medium risk of surface water flooding and risk of groundwater flooding. SFRA recommended sequential and exceptions tests be undertaken for the site due to the proportion of the site being within the surface water accumulation zone. Part of the site currently has recreational value, as is in use as a bowling green, and it is noted there is an overall deficiency in open space across the ward. Although not within an ANA the site is in very close proximity.

The site has policy constraints relating to land in employment uses and open space.

The site is owned by BHCC and is considered as a redevelopment opportunity under the New Homes for Neighbourhoods scheme including re-provision of the bowling green on an alternative site. Application to demolish former buildings now approved.

The site could have potential for residential uses subject to mitigation.

Site Profile: Land at corner of Fox Way and Foredown Road, Mile Oak

Site Details		
/\\\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Site Name /	Land at the corner of
	Address	Fox Way and
		Foredown Road,
FOX WAY		Mile Oak
The state of the s	Ward	North Portslade
	Site Area (ha)	0.2ha
	Land Type (PDL	GF
	or GF)	
	Within a City	No
	Plan DA	
2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Within JAAP	No
FUNT	Within	No
	Neighbourhood	
The Sett	Area	
	Surrounding	Residential, SDNP
NIL CLOSE	Land Uses	
TOSE B	Surrounding	23dph (Mile Oak &
ANVIL CLOSE	Area Density	Portslade)
Current Use / Former Use & Condition of Site	Privately owned open space – amenity	
	green-space. Currently overgrown with	
	scrub with some small trees/hedge on	
	the northern edge adjacent to Fox Way.	
Site In Use Or Vacant	N/A	
Relevant Planning History	3/89/1008, 3/94/014, 3/96/0508,	
	BH2001/02551/OA for residential uses.	
	Refused. Appeal.	Appeal dismissed.

Proximity of services		
Vehicular access	No current vehicular access to the site, however access to the	
	site could be provided via Foredown Road.	
Distance to Strategic Road	c. 500m to Hangleton Link Road (A27)	
Network		
Public Transport Access	c.120m to nearest bus stop with regular service east into	
(train station/bus route/distance	Hove/Brighton and west to Mile Oak/North Portslade.	
to nearest bus stop)	Portslade train station >1,500m	
Primary School	Peter Gladwin Primary School 560m (spare capacity on allocation	
	day 2017/2018)	
Secondary School	Portslade Aldridge Community Association 970m (spare capacity	
	on allocation day 2017/2018)	
GP Surgery	1.18km away (Mile Oak Medical Centre, Chalky Road)	
	1.68km away (Links Road)	
	(Both currently accepting new patients 09/17)	
Local centre or convenience shops	Mill Lane Local Centre 600m away	
Park / Play area	Warrior Close Play Area c.150m	
Access to Utilities including	C.1,100m to nearest broadband exchange (good access)	
broadband exchange	Unlikely to be issues with other utilities	
Constraints		

Asset of Community Value	No
AQMA	Not within AQMA
Noise	Road noise lower than 55dbl
Flood risk	No recorded flooding incidents
	IN flood zone 1.
	5% of site at low risk of surface water flooding
	Groundwater levels >5m below surface. SFRA considered site to be
	at low risk overall.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site or within close proximity
Designations (SAC)	Castle Hill SAC >11,000m
National Ecological	None on site or within close proximity.
Designations (SSSI)	Castle Hill >11,000m
	Black Rock Cliffs >8,000m
Local and other Ecological	Ecological value of site unknown.
Designations (SNCI/LNR)	No designations on or adjacent to site.
	C.170m to Foredown Allotments LWS; c.300m to Emmaus Gardens
	LWS; c.470m to Benfield Valley Golf Course LWS.
Coological designations	c.750m to Benfield Hill LNR
Geological designations Recreational Value	None on or adjacent to site. Hove Park LGS c.3,000m
Recreational value	Potential for some recreational value. The site is privately owned
	open space, however access does not appear to be restricted. The North Portslade ward has an overall deficiency in open space,
	including the amenity greenspace typology.
Landscape Issues / SDNP	Site in close proximity to SDNP; separated from the SDNP by Fox
Lanuscape issues / SDINF	Way road. Site therefore in a prominent position in relation to the
	SDNP however is within an existing established residential setting.
Heritage Assets	No heritage designations within close proximity. Nearest
	Conservation Area is Portslade Conservation Area (300m). Site not
	considered to be within the setting of the Conservation Area due to
	existing residential area
Archaeological Value (ANA)	None on or adjacent to site. Hangleton Villa ANA <100m from site
Contamination/remediation or	Unknown but considered unlikely due to current open space uses.
geological issues	
Topography and gradients	Site is in a fairly exposed position on a hill-top location. Fox Way
	slopes down in an easterly direction. Foredown Road slopes down in
	a southerly direction. Site appears to be have a fairly gentle
	gradient.
Site within Article 4 Direction	No
Opportunities	1
Within Tall Building Area	No No
Within District Heat Network	No
Opportunity Area	nocial Area or other policy considerations
CPP1: CP16	Privately owned open space with no access. Designated as open
CFF1. CF10	Privately owned open space with no access. Designated as open space: amenity greenspace.
CPP1: CP10	Within NIA
SHLAA Analysis (where relevant	
Site Capacity	10

Implied Site Density	50dph	
Availability/Deliverability Issues		
Overall Site Location and	Greenfield site within the residential area of Mile Oak, on the edge	
Surroundings	of the built up area with close proximity to the SDNP. Site has good	
	links to the SRN and has some local services within fairly close	
	proximity.	
Land ownership and control –	One owner.	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Site put forward by owner during Call for Sites exercise 2016 as	
develop site	being suitable for residential development.	
Achievability	Achievable in short term (1-5 years)	

The site is privately owned open space of the amenity -greenspace typology. It is situated on the edge of the built up area boundary, adjacent to the SDNP, within an existing residential area of fairly low density. It has good access to the SRN and has good access to a regular bus service, schools, local shopping parade and recreation. Health facilities and local schools appear to have capacity. More extensive retail and health facilities can be found further away within Mile Oak or within the South Portslade District Centre.

The site is in a fairly exposed and elevated position and has a gently sloping gradient. The site is not located within a tall building corridor and is in a prominent position adjacent to the SDNP, potentially having landscape sensitivities, although is located within an established residential setting. The site is not located within a Heat Network Opportunity Area.

The site is unlikely to have any issues relating to air quality, road noise, groundwater pollution, ecological designations, geological designations, contamination, heritage or archaeological designations, although there is an ANA in fairly close proximity to the site. Small area at low risk of surface water flooding and groundwater levels more than 5m below surface; SFRA considered site to be of low flood risk overall. Although the site is designated open space, it is privately owned and unknown whether access is permitted and therefore whether it has recreational value. Site has low risk of groundwater flooding.

The site has policy constraints relating to biodiversity and open space, with it noted that the North Portslade ward has an overall deficiency in open space, including the -amenity greenspace typology. Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site was put forward most recently during the 2016 Call for Sites exercise which suggests the owner is willing to develop the site. The site could have potential for some residential uses subject to mitigation.

Site Profile (Smokey Industrial Estate) Corner of Church Road, Lincoln Road & Gladstone Road Portslade

Site Details		
	Site Name /	Corner of Church
	Address	Road, Lincoln Road &
	Ξ	Gladstone Road
		Portslade, BN41 1LJ
		South Portslade
	Site Area (ha)	0.32ha
15.74th	Land Type (PDL	PDL
VALE GARDENS	្យor GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
<u> </u>	[™] Within	No
	Neighbourhood	
	Area	
	Surrounding	Residential, school,
	Land Uses	some industrial
	· γ	warehousing.
	Surrounding	30dph
	- Area Density	
Current Use / Former Use & Condition of Site Site occupied by p		plastics buildings
	supplier.	
Site In Use Or Vacant In use.		
Relevant Planning History BH1997/01456/FP –removal of t		
	boarding around site and replace with	
	vertical metal clad	dding in Heritage
	Green	

Proximity of services		
Vehicular access	Site has existing access via Church Road	
Distance to Strategic Road	2,300m to A27 junction	
Network		
Public Transport Access	Bus stop 0m from site with services every 6 minutes.	
(train station/bus route/distance	Portslade train station 650m	
to nearest bus stop)		
Primary School	St Mary's RC 130m (capacity on allocation day 17/18)	
	St Peter's 530m (capacity on allocation day 17/18)	
Secondary School	King's School 1200m (no capacity 17/18)	
PACA 2320m (capacity 17/18)		
GP Surgery	Portslade Health Centre 100m (accepting new patients 11/17)	
Local centre or convenience shops	Boundary Road District Centre 580m	
Park / Play area	Vale Park 150m	
Access to Utilities including	Broadband exchange 800m (good access)	
broadband exchange Unlikely to be issues with other utilities.		
Constraints		
Asset of Community Value	No	
AQMA	Yes	

Noise	Road noise varies from 55-74decbls across site. Site also in fairly
Noise	,
Flood siels	close proximity to railway line.
Flood risk	In flood zone 1.
	4% of site has low risk of surface water flooding.
	No risk of groundwater flooding. SFRA considered site to be at low
	risk overall and did not recommend consideration by
	sequential/exception tests.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 11,000m
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,400m
Local and other Ecological	None on site. Benfield Valley LWS 650m
Designations (SNCI/LNR)	
Geological designations	None on site
Recreational Value	None
Landscape Issues / SDNP	None
Heritage Assets	None on site or in close proximity.
Archaeological Value (ANA)	None on site. Church Road ANA located c.25m from southern extent
	of site.
Contamination/remediation or	Possibly due to current uses.
geological issues	,
Topography and gradients	Situated on level ground.
Site within Article 4 Direction	No.
Opportunities	
Within Tall Building Area	No
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area
Opportunity Area	,
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
CP3 Employment Land	Current secondary employment site
, , , , , , , , , , , , , , , , , , ,	CP3 Criteria 5) would apply. Business units would need to
	demonstrate redundancy and incapability of meeting needs of
	alternative B employment uses. Where loss accepted priority for
	alternative employment generating uses or housing.
SHLAA Analysis (where relevant)	
Site Capacity	32
Implied Site Density	100dph
Availability/Deliverability Issues	
Overall Site Location and	In a prominent road-side position, situated on a key route linking the
Surroundings	A259 with the A270 and A27. The surrounding area is predominantly
3 -	residential, with some nearby community uses, including a school
	and health centre.
Land ownership and control –	Avery Holdings Ltd (1997 applicant)
no constraints or complex	, 0 (
multiple ownership	
···	Unknown.
Willingness of land owner to	I UHKHOWH.
Willingness of land owner to develop site	Olikilowii.
develop site	
_	Achievable in long term (10-15 years)

The site is in a prominent road-side position and is in current use as storage and suppliers of plastic building products . The site has existing access via Church Road, and has good, close access to local facilities and services including bus and train services, primary schools, health, shops, recreation and utilities. Secondary schools are located further away. Both primary and secondary catchment schools and health facilities appear to have capacity. The site has good access to main A roads and reasonable access to the SRN. The site is not within a tall building corridor. The site is within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, groundwater flood risk, groundwater pollution, geological designations, recreation, landscape, and heritage.

The site is situated within the AQMA and is subject to high levels of road noise. The site is fairly close proximity to an ANA. The site may have potential for contamination due to current uses. The site is an unallocated secondary employment site and therefore policy CP3.5 would apply. Small part of site has low risk of surface water flooding. SFRA considered site to be at low risk overall and did not recommend consideration by sequential/exception tests.

There has not been any recent planning applications for the site and it is unknown whether the owners are willing to develop the site.

The site could have potential for a mix of uses subject to mitigation.

Site Profile Land south of Lincoln Cottages, (Lincoln Cottage Works)

Site Details		
	Site Name /	Land south of Lincoln
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Address	Street Cottages, 15-
		26 Lincoln Street,
No Nac		Brighton BN2 9UJ
S LINCOLN COTTAGES	Ward	Hanover & Elm
		Grove
	Site Area (ha)	0.12
100	Land Type (PDL	PDL
P//33*//	or GF)	
// x 00// \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Within a City	No
Jacous Reliable 100 100 100 100 100 100 100 100 100 10	Plan DA	
	Within JAAP	No
	Within	No
, , , , , , , , , , , , , , , , , , ,	Neighbourhood	
interie contract of the contra	Area	
	Surrounding	Predominantly
\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Land Uses	residential with
X X X X X X X X X X X X X X X X X X X		some community
/ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		uses.
	Surrounding	68dph across
/ /\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	Area Density	Hanover & Elm
ss // // //		Grove, although
		higher in the
** **//// /.** ***		surrounding Hanover
		area c. 200dph
Current Use / Former Use & Condition of Site	Unclear, but poss	ibly Hanover Garage
	car servicing (B2); garages	
Site In Use Or Vacant	In use	
Relevant Planning History	N/A	

Proximity of services		
Vehicular access	Existing access via site Lincoln Cottages.	
Distance to Strategic Road	4,500m to nearest junction of A27	
Network		
Public Transport Access	Bus stop 100m from site, with hourly service. Frequent bus	
(train station/bus route/distance	services located on A270 c.350m	
to nearest bus stop)		
Primary School	Elm Grove Primary 610m (no capacity 17/18 allocation day)	
	Carlton Hill Primary 620m (no capacity 17/18 allocation day)	
Secondary School	Varndean 2760m (catchment secondary (no capacity 17/18	
	allocation day)	
GP Surgery	Islingword Road Surgery 520m (accepting new patients 11/17)	
Local centre or convenience shops	Local convenience store 250m; Lewes Road District Centre 410m;	
	London Road Town Centre 550m	
Park / Play area	The Level 380m	
Access to Utilities including	Nearest broadband exchange 800m (good access)	

broadband exchange	Other utilities existing or close to site.	
Constraints		
Asset of Community Value	No	
AQMA	Not within	
Noise	Road noise less than 55dcbls.	
Flood risk	Within flood zone 1. No flooding incidents on site. No risk of surface	
	water flooding on site. Groundwater levels more than 5m below	
	surface. SFRA considered overall risk to be low and did not require	
	further consideration by the sequential/exception tests.	
Groundwater Source	Not within GSPZ.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 5,400m	
Designations (SAC)		
National Ecological	None on site. Castle Hill NNR and SSSI 5,400m	
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 2,200m	
Local and other Ecological	None on site. Nearest LWS 860m (Woodvale Cemetery), Whitehawk	
Designations (SNCI/LNR)	Hill LNR 950m.	
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	None on site. Nearest Listed Building (church) c.70m on Washington	
	Street, however cannot be seen from the site. Valley Gardens	
	Conservation Area c.100m and Queens Park Conservation Area c.	
	270m. Site unlikely to be within the setting of these heritage assets	
	due to nature of the existing development within the area.	
Archaeological Value (ANA)	Not within	
Contamination/remediation or	Potential due to current uses.	
geological issues		
Topography and gradients	Site slopes upwards in a west to east direction.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No	
Opportunity Area		
	pecial Area or other policy considerations)	
CP3.5 Employment Land	May apply depending on current use of the site (possibly B2 – car	
	servicing garage) – would need to demonstrate redundancy and	
SHI AA Anglysis (whore relevant)	incapability of meeting needs of alternative employment uses.	
SHLAA Analysis (where relevant)	18	
Site Capacity Implied Site Density	150dph	
Availability/Deliverability Issues	·	
Overall Site Location and	The site is enclosed behind terraces of houses, between Lincoln	
Surroundings	Street, Ewart Street and Southover Street in the low-rise, high-	
Janounanigs	density residential area of Hanover, with good access to various	
	services.	
Land ownership and control –	Privately owned.	
no constraints or complex	· · · · · · · · · · · · · · · · · · ·	
multiple ownership		
Willingness of land owner to	No planning applications have been received for the site.	
	The branch of abbusiness and a good to control of the other	

develop site	
Achievability	Achievable in long term (11-15years)

The site appears to be in use as a car-servicing garage, as well as garages. It is enclosed behind terraces of houses in the low-rise, high density residential area of Hanover. The site is situated on sloping ground and has existing road access as well as good, close access to various services including bus services, convenience store as well as a retail centre, recreation, health and utilities reasonable access to primary schools. The catchment secondary school is located some distance away. Primary and secondary schools within the area appear to be at capacity or over-subscribed. Health facilities have capacity. The site has good access to a main A road, although is some distance from the SRN. The site is not within a tall-building node or a heat network opportunity area.

The site is unlikely to have any issues relating to biodiversity, geological or archaeological designation, air quality, road noise, groundwater, landscape, recreation, or heritage. There is no risk of surface water flooding on site and groundwater levels are more than 5m below surface. SFRA considers overall risk to be low.

The site may have some issues relating to land contamination.

The site may have policy constraints relating to loss of employment uses, depending on the current use of the site.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

There have been no relevant planning applications submitted for the site and it is unknown whether the owners are willing to develop the site.

The site could have potential for some residential uses subject to mitigation.

Site Profile Royal Mail Delivery Office, 88 Denmark Villas, Hove

Site Details		
WILBURY	Site Name /	88 Denmark Villas,
	Address	Hove, BN3 3UG
West	Ward	Goldsmid ward
The state of the s	Site Area (ha)	0.6ha
	Land Type (PDL	PDL
	or GF)	
84 to 86	Within a City	DA6 Hove Station
	Plan DA	
El Sub Sta	Within JAAP	No
	∤Within	Yes Hove Station NP
	Neighbourhood	
Green	Area	
Paulion	Surrounding	Predominantly
	Land Uses	residential. Railway
OXFORD MEWS		to the north, open
		space (outdoor
15 12a 11 EATON GROVE		sports- bowling
	1	green) east, and
	<u> </u>	some other uses in
1 12 11 11 11 11 11	[vicinity: gym,
		community space,
		retail and petrol station.
	Surrounding	Wilbury
	Area Density	neighbourhood
	Area Delisity	c.42dph although
		residential
		development
		adjacent to site likely
		to be higher density
		(c.60dph).
Current Use / Former Use & Condition of Site	Currently in use as post office	
	sorting/delivery office. Includes area of	
	hard-standing/parking. (sui generis?)	
Site In Use Or Vacant	In use.	
Relevant Planning History	BH2007/01097 replacement	
	underground fuel	-tank – approved.

Proximity of services	
Vehicular access	Existing access road onto site via Denmark Villas.
Distance to Strategic Road	C3.5km from SRN
Network	
Public Transport Access	150m from Hove railway station.
(train station/bus route/distance	150m from nearest bus stop with regular services (every 6
to nearest bus stop)	minutes)
Primary School	Cottesmore RC Primary 760m (no spare capacity on allocation
	day 18/19)

	St Andrew's CE 1180m (no spare capacity on allocation day 18/19)	
Secondary School	Cardinal Newman 850m (no spare capacity on allocation day	
	19/20)	
	Hove Park (upper) 1290m (spare capacity on allocation day	
	19/20)	
GP Surgery	Trinity Medical Centre 510m (accepting new patients 03/19)	
Local centre or convenience shop	Goldstone Villas ILP 170m plus garage and convenient store near	
	site entrance.	
Park / Play area	Hove Park 760m	
Access to Utilities including	<1,000 to nearest exchange (good access).	
broadband exchange	Unlikely to be any other issues with access to utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Not within or adjacent to AQMA	
Noise	No road noise.	
	Site subject to varying levels of railway noise: 55-69dcbls increasing	
	with proximity to rail-line.	
Flood risk	In flood zone 1. 4% of site has medium risk (1:100yr) of surface	
	water flooding; 53% has low risk (1:100yr).	
	No flooding incidents recorded on site. Groundwater between 0.5-	
	5m below surface.	
Groundwater Source	Within GSPZ 2 and 3.	
Protection Zone		
International Ecological	None on site or within close proximity.	
Designations (SAC)	SAC >7,300m	
National Ecological	None on site or within close proximity.	
Designations (SSSI)	Black Rock to Friars Bay SSSI c.5,000m	
	Castle Hill SSSI >7,300m	
Local and other Ecological	None on site or within close proximity.	
Designations (SNCI/LNR)	Nearest LWS Cardinal Newman c. 580m.	
	No TPOs on site.	
Geological designations	None on site.	
	The Goldstone, LGS Hove Park c.800m	
Page etions Value	Black Rock to Friars Bay RIGS c.5,000m	
Recreational Value	None	
Landscape Issues / SDNP	None None on site	
Heritage Assets	None on site. Willott Estate Conservation immediately to the south	
	Willett Estate Conservation immediately to the south.	
	Hove Station Conservation Area immediately to the west. Denmark Villas Conservation Area in close proximity.	
	Nearest listed building is Ralli Hall and railings, Denmark Villas,	
	Grade II listed c.80m west of site.	
	Hove Station and footbridge, Goldstone Villas, Grade II listed c.100m	
	west of site.	
	2-36 Cromwell Road, Hove Grade II listed c.45m south of site.	
Archaeological Value (ANA)	Not in an ANA	
Contamination/remediation or	Unknown. The site was previously used as an ice-rink prior to royal	
geological issues	mail. Underground fuel tanks could cause contamination issues.	
Topography and gradients	Site slopes downwards in a north to south direction, although has	
Topography and gradients	been levelled.	
	Deen levelleu.	

Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	Yes, within Hove Station node – extends either side of the railway
	and westwards to include the existing tall buildings.
Within District Heat Network	Adjacent to Hove Station Heat Network Opportunity Area.
Opportunity Area	
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
City Plan Part 1 – CP3 may	Depending on use class. If sui generis then CP3 would not apply.
apply if not sui generis	If B1, then CP3.5 would apply: loss of unallocated premises in
DA6	employment use only permitted where premises redundant and
Local Plan	incapable of meeting needs of alternative employment use.
Emerging Neighbourhood Plan	Within DA6: supports employment focussed development although
	does support residential development.
	HE3 Within setting of listed building
	HE6 Within or within setting of Conservation Area
	Emerging NP supports coordinated and integrated comprehensive
	redevelopment of the DA6 area including mixed uses such as
	residential, commercial, small retail and cultural uses.
SHLAA Analysis (where relevant)	
Site Capacity	67 dwellings
Implied Site Density	100dph
Availability/Deliverability Issues	
Overall Site Location and	Within a mixed use area with excellent sustainable transport links.
Surroundings	Site is fairly hidden from view from the roadside due to its location
	behind existing buildings and access via access road. Visible from the
	railway, and from properties north of the railway and those
	adjacent.
Land ownership and control –	Royal Mail
no constraints or complex	
multiple ownership	
Willingness of land owner to	Site put forward for a housing allocation during consultation on
develop site	CPP2. Suggests willingness to develop site, subject to relocation to
	suitable site. Landowners consider site to have capacity for 128
	units (c.190dph).
Achievability	SHLAA indicates achievability in the medium term (6-10 year supply)
O II C	(Subject to a suitable site being found for Royal Mail to relocate to.)

The site is located within a predominantly residential area although has a range of other uses within close proximity. There is existing vehicular access onto the site, is fairly hidden from its main access point on Denmark Villas, although is prominent from other locations, including from the railway. It is currently occupied by Royal Mail and provides the Hove area sorting and delivery office (sui generis use) within a 1-2 storey industrial-type building.

It is situated on sloping ground. The site has excellent access to public transport and good, close access to local facilities and services including health, recreation, schools, shops, and utilities. Health facilities have capacity, however local primary schools are over-subscribed. The catchment secondary school has capacity, although the nearest secondary is over-subscribed.

The site has reasonable access to main A-roads, however is some distance from the SRN.

The site has no recreational value and is unlikely to have any issues regarding biodiversity designations, geological designations, archaeological designations and landscape. The site is not within the AQMA. The site may have potential for contamination due to underground fuel storage tanks.

The site is located within GPSZ 2 and GSPZ3. There is a risk of surface water flooding on site; 4% has

medium risk (1:100yr) and 53% has low risk (1:100yr). The site has a risk of groundwater flooding with levels between 0.5m and 5m below surface, although is not within the two highest risk categories. The SFRA considered the site to be at overall low risk of flooding.

The proximate location to the railway means the site is subject to high levels of railway noise, although does not suffer from road noise.

The site is situated adjacent to three Conservation Areas and is in close proximity to some Grade II listed buildings.

The site is situated within a tall building corridor and adjacent to a heat network opportunity area. The site has policy constraints relating to heritage. The site is considered to be sui generis, however if clarification of the site's use determines the site to be in B1, then the site would have policy constraints relating to loss of employment.

The owners put the site forward for a housing allocation during the consultation on draft CPP2 which demonstrates willingness to develop the site. The owners state this would be dependent on finding suitable premises for relocation.

The location of the site and surrounding uses indicates that residential uses would be suitable, subject to policy constraints and mitigation of issues. The location within DA6 could mean that some B uses could be considered acceptable, however the lack of site visibility from the road/main access point could detract from this.

Site Profile: Former Belgrave Centre, Clarendon Place, Portslade

Site Details		
El Sub Sta	Site Name /	Former Belgrave
_\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Address	Centre, Clarendon
		Place, Portslade
		BN41 1DJ
	Ward	Portslade
NORTH STREET	Site Area (ha)	0.25 (inc car park)
TIMEET	Land Type (PDL	PDL
))	or GF)	
	Within a City	Yes DA8 Shoreham
	Plan DA	Harbour
LEI Sulp Sta	Within JAAP	Yes. "SP2" within
	Ļ	Character Area 3
	<u>}</u>	North Quayside and
	-	South Portslade – for
		proposed residential
I The second of	¯Within	No
	Neighbourhood	
WELLINGTON ROAD	_Area	Mithin Couth
TINGTON S	Surrounding Land Uses	Within South Portslade Industrial
TW ROAD	Lanu Oses	Area which contains
i Sub Sta	_	a mix including B and
	~	D uses
	Surrounding	Site within
	Area Density	predominantly
	•	industrial area. Some
		residential to the
		north. Residential in
		South Portslade c.
		30dph
Current Use / Former Use & Condition of Site	ition of Site Formerly D2 use as a daycare centre for	
		ng disabilities. Site
	also includes car	park.
In Use Or Vacant Vacant.		
Relevant Planning History	· ·	emolition of existing
	and erection of 1	•
	building and 1xpa	•
	building comprisi	•
	Approved subject	
	•	olition of existing link
	roof and erection	•
	extension. Appro	vea.

Proximity of services	
Vehicular accessExisting access via Clarendon Place.	
Distance to Strategic Road	2,800m to A27
Network	

Dublic Transport Assess	Dogular hus comises from A2EO (200m)	
Public Transport Access	Regular bus services from A259 (300m)	
(train station/bus route/distance	Portslade train station 700m	
to nearest bus stop)	S. D	
Primary School	St Peter's Primary 550m (capacity on allocation day 17/18)	
	St Mary's RC Primary 800m (capacity on allocation day 17/18)	
	Benfield Primary 1150m (capacity on allocation day 17/18)	
Secondary School	Hove Park Lower 1800m (outside catchment) –(capacity on	
	allocation day 17/18)	
	PACA (within catchment) 3000m (capacity on allocation day	
	17/18)	
GP Surgery	Portslade Health Centre 650m (accepting new patients)	
Local centre or convenience shop	Boundary Road District Centre 130m	
Park / Play area	Vale Park 550m	
Access to Utilities including	Broadband exchange 900m (good access)	
broadband exchange	Unlikely to be any issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Site within AQMA	
Noise	Road noise varies from 55-75 dcbl across site.	
	Potential for noise nuisance from uses in Shoreham Harbour and	
	adjacent industrial/employment area.	
Flood risk	In Floodzone 1.	
	No risk of SW flooding.	
	High risk of surface water flooding adjacent to site.	
	No risk groundwater flooding.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 11,000m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m	
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,400m	
Local and other Ecological	None on site. Basin Road South LWS 400m (across harbour)	
Designations (SNCI/LNR)	(40100011410041)	
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	None on site or in vicinity	
Archaeological Value (ANA)	None on site. Shoreham Harbour ANA in fairly close proximity.	
Contamination/remediation or	Unknown but considered unlikely due to current uses.	
geological issues	200 200 200 200 200 200 200 200 200 200	
Topography and gradients	Level site.	
Site within Article 4 Direction	No	
Opportunities	-	
Within Tall Building Area	Yes – Shoreham Harbour tall building node	
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area	
Opportunity Area	res – Shorehalli Harbour Heat Cluster Opportunity Area	
	pecial Area or other policy considerations)	
Shoreham Habour JAAP	Site allocated for residential in proposed submission JAAP and the	
(Proposed Submission 2017)	···	
Site Allocation "SP2)	land to the south of the existing building is designated Green	
I SUP AUDIALION SP/1	Corridor.	

CPP1 DA8 – site within South Portslade Industrial Estate HO20 – Retention of Community Facilities	Site within South Portslade Industrial Estate which is designated as a Strategic Employment/Mixed-use Area, including some residential. Loss of D uses.
SHLAA Analysis (where relevant)	
Site Capacity	104
Implied Site Density	416dpn
Availability/Deliverability Issues	
Overall Site Location and	The site is located within the Portslade Industrial Area which
Surroundings	comprises a mix of uses. Access to the site is via Clarendon Road
	which suffers from poor public realm and poor quality buildings.
Land ownership and control –	BHCC. Recent agreement to sell the site to the Joint Venture for
no constraints or complex	housing.
multiple ownership	Site formerly used as day care centre.
Willingness of land owner to	Site identified through the joint venture initiative as being suitable
develop site	for affordable housing.
	Application currently under consideration.
	Representation submitted on draft CPP2 suggests site has potential
	for higher amount of development than that proposed at draft stage
	(120 units put forward).
Achievability	Achievable in short term (1-5 years)

Although not currently particularly visible from the A259, the site is situated on a fairly prominent position on the A259 Wellington Road, opposite the harbour. The site has existing access via Clarendon Road and has good, close access to many local facilities including bus and train services, primary schools, health, shops, recreation and utilities. Secondary schools are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Shoreham Harbour tall building nodes, and also within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, surface water or groundwater flood risk, geology, recreation, landscape, heritage, groundwater pollution, archaeology or contamination.

The site is situated within the AQMA and is subject to high levels of road noise. It is also situated in close proximity to the working harbour, and within an industrial estate which may be a potential source of noise nuisance. The site was formerly used as a day care centre and therefore change of use on site should have regard to policy HO20 of the Brighton & Hove Local Plan prior to the adoption of the JAAP.

The site is situated within the South Portslade Industrial Area, which is designated as a Strategic Employment/Mixed-use Area, including for some residential within CPP1 DA8. It is also site allocation SP2 within the Proposed Submission JAAP 2017; this allocates the site for residential development up to six storeys in height. Upon adoption of the JAAP it will update and supersede the key employment site designation currently in place by virtue of policy DA8 of CPP1.

The JAAP describes the environment of Wellington Road as stark, and although benefiting from views of the harbour, the A259 suffers from weak frontages and buildings on the north side, poor quality public realm and lack of frontage on the south. The townscape environment in this location is described as being unsightly and run-down. Redevelopment could therefore help to regenerate the

Wellington Road street-front in this area and improve the designated Green Corridor between the road and the site.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is owned by BHCC and has been identified as a one of the priority sites within a Joint Venture Initiative (BHCC working with Hyde New Homes) to deliver 1,000 affordable homes across the city. Representation received by developer suggests the developer consider the site suitable for a higher amount of development than that proposed in draft CPP2. Planning application recently approved which shows willingness to develop the site.

Site is considered to have potential for residential uses subject to mitigation.

Site Profile: Wellington House, 1 Camden Street, Portslade

Site Details		
	Site Name /	Wellington House, 1
	Address	Camden Street,
		Portslade, BN41 1DU
	Ward	Portslade
	Site Area (ha)	0.09
NORTHS	Land Type (PDL or GF)	PDL
	Within a City	Yes DA8 Shoreham
Regency House	Plan DA	Harbour
CAMDEN STREET	Within JAAP	Yes. Site Allocated as "SP1" within
		Character Area 3
1 1		North Quayside and
		South Portslade – for
1 1 3 (Within	proposed residential No
11011	Neighbourhood	INO
	Area	
	Surrounding	Site situated within
Wellington House	Land Uses	South Portslade
		Industrial Area which
PI T		contains a mix of
E E		uses including B and
		D uses.
	Surrounding	Site within
	Area Density	predominantly
		industrial area. Some
		residential to the
		north. Residential in
		South Portslade c.
Current Use / Former Use & Condition of Site	Commercial prem	30dph
Current Ose / Former Ose & Condition of Site	·	s tenants including
	small batch coffee	_
	(incorporating ele	
	catering suppliers	- · · · · · · · · · · · · · · · · · · ·
		supplier of toy action
	figures and a buil	ding contractors (mix
	of B1/B8)	
Site In Use Or Vacant	In use.	
Relevant Planning History	BH2018/01437 -	
	-	installation of flue to
	elevation – appro	
		P – pitched roof over
		and external cladding.
	Approved.	

Proximity of services		
Vehicular access	Existing access via Camden Street. Building fronts Wellington Rd.	
Distance to Strategic Road	2,800m to A27	
Network		
Public Transport Access	Regular bus services from A259 (300m)	
(train station/bus route/distance	Portslade train station 700m	
to nearest bus stop)		
Primary School	St Peter's Primary 550m (capacity on allocation day 17/18)	
	St Mary's RC Primary 800m (capacity on allocation day 17/18)	
	Benfield Primary 1150m (capacity on allocation day 17/18)	
Secondary School	Hove Park Lower 1800m (outside catchment) –(capacity on	
	allocation day 17/18)	
	PACA (within catchment) 3000m (capacity on allocation day	
	17/18)	
GP Surgery	Portslade Health Centre 650m (accepting new patients)	
Local centre or convenience shop	·	
Park / Play area	Vale Park 550m	
Access to Utilities including	Broadband exchange 900m (good access)	
broadband exchange	Unlikely to be any issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Site within AQMA	
Noise	Road noise varies from 55-75 dcbl across site.	
	Potential for noise nuisance from uses in Shoreham Harbour and	
	adjacent industrial/employment area.	
Flood risk	In Floodzone 1. No flooding incidents on site although some in fairly	
	close proximity. No risk of surface water flooding.	
	No risk of groundwater flooding.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 11,000m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m	
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,400m	
Local and other Ecological	None on site. Basin Road South LWS 400m (across harbour)	
Designations (SNCI/LNR)	itions (SNCI/LNR)	
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	None on site or in vicinity	
Archaeological Value (ANA)	None on site. Shoreham Harbour ANA in fairly close proximity.	
Contamination/remediation or	Unknown.	
geological issues		
Topography and gradients	Level site.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	Yes – Shoreham Harbour tall building node	
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area	
Opportunity Area	'''	

Key Policy Issues (e.g. within a Special Area or other policy considerations)		
Shoreham Habour JAAP	Site allocated for residential in proposed submission JAAP and the	
(Proposed Submission 2017)	land to the south of the existing building is designated Green	
Site Allocation "SP3)	Corridor.	
CPP1 DA8 – site within South	Site within South Portslade Industrial Estate which is designated as a	
Portslade Industrial Estate	Strategic Employment/Mixed-use Area in DA8, including some	
CP3 – Employment Land	residential.	
	CP3- Current unallocated employment site: would need to	
	demonstrate redundancy (CP3.5)	
SHLAA Analysis (where relevant)		
Site Capacity	20	
Implied Site Density	222dph	
Availability/Deliverability Issues		
Overall Site Location and	The site is located within the Portslade Industrial Area which	
Surroundings	comprises a mix of uses. Access to the site is via Camden Road. Site	
	in a prominent roadside location and visible from Wellington Road.	
Land ownership and control –	Silvi Trimming Ltd (planning application 2002)	
no constraints or complex	Wellington House consists of 8 units, presumed to be leased to	
multiple ownership	individual tenants. Unknown terms of lease.	
Willingness of land owner to	Site not put forward during call for sites. No recent planning	
develop site	applications submitted to redevelop the site.	
Achievability	Achievable in medium term (6-10yr supply)	
Overall Summary		

The site is situated on a prominent position fronting the A259 Wellington Road, opposite the harbour. The site consists of 8 individual units presumably let to individual tenants with predominant B1/B8 use. The ground floor units fronting Wellington Road have recently been acquired by Small Batch Coffee to roast coffee and also offer on-site sales of drinks and food (presume A3 use). The site has existing access via Camden Road and has good, close access to many local facilities including bus and train services, primary schools, health, shops, recreation and utilities. Secondary schools are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Shoreham Harbour tall building nodes, and also within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, flood risk, geology, recreation, landscape, heritage, groundwater pollution, or archaeology.

The site is situated within the AQMA and is subject to high levels of road noise. It is also situated in close proximity to the working harbour, and within an industrial estate which may be a potential source of noise nuisance.

The site is situated within the South Portslade Industrial Area, which is designated as a Strategic Employment/Mixed-use Area, including for some residential within CPP1 DA8. It is also site allocation SP3 within the Proposed Submission JAAP 2017; which allocates the site for residential development up to six storeys in height. Upon adoption of the JAAP it will update and supersede the key employment site designation currently in place by virtue of policy DA8 of CPP1.

The JAAP describes the environment of Wellington Road as stark, and although benefiting from views of the harbour, the A259 suffers from weak frontages and buildings on the north side, poor quality public realm and lack of frontage on the south. The townscape environment in this location is described as being unsightly and run-down. Redevelopment could therefore help to regenerate the Wellington Road street-front in this area and improve the designated Green Corridor between the road and the site.

The site has policy constraints relating to loss of land in employment uses and would need to demonstrate redundancy in order to meet the requirements of CPP1 CP3.5.

It is unknown whether the owner is willing to redevelop the site. Site is considered to have potential for residential uses subject to mitigation.

Site Profile City College Pelham Street Brighton

Site Details		
-11111111111111111111111111111111111111	Site Name /	City College, Pelham
	Address	Tower (and car-
		park), Pelham Street,
CHEAPSIDE		BN1 4FA
CHEAPSIDE	Ward	St Peter's and North
		Laine
	Site Area (ha)	0.63
	Land Type (PDL	PDL
WHITECROSS	or GF)	
 	Within a City	DA4
	Plan DA	
	Within JAAP	No
	Within	No
Car Park WENT TO THE TOTAL TO T	Neighbourhood	
Car Park	Area	
	Surrounding	Mixed uses including
	Land Uses	residential,
		commercial, retail
		and education.
	Surrounding	NEQ c.45dph
	Area Density	London Rd c33dph
Current Use / Former Use & Condition of Site	Pelham Tower is in educational uses.	
	The car-park is used by the college.	
Site In Use Or Vacant	In use.	
Relevant Planning History	BH2018/02607: Hybrid application for	
	mixed use development comprising 3	
	storey extensions to existing college to	
	provide D1 uses, and demolition of	
		d Cheapside buildings
	and erection of 6 storey building to	
		C3 units. Approved.
mixed use development		Outline application for
	24, 000sqm D1 floorspace, 442 student bedspaces, and up to 125 residential	
	•	•
	units. Approved A	April 2014. Now lapsed.

Proximity of services		
Vehicular access	Good existing access via Pelham St, Whitecross St and	
	Cheapside (A270). Close proximity to London Road.	
Distance to Strategic Road	C. 4,800m to A23/A27 junction	
Network		
Public Transport Access	C. 400m to Brighton Station.	
(train station/bus route/distance	Site situated in close proximity to London Road bus corridor with	
to nearest bus stop)	multiple services.	
	Bus Stops 200m with various services.	

Primary School	St Bartholomew's CE Primary 230m (spare capacity on allocation	
	day for 2017/2018)	
	Carlton Hill Primary 785m (no spare capacity on allocation day 2017/18)	
Secondary School	Dorothy Stringer 2300m (no spare capacity on allocation day 2017/18)	
GP Surgery	North Laine Medical Centre 250m (accepting new patients 09/17)	
Local centre or convenience shop		
	Adjacent to North Laine shopping area and Regional Centre	
Park / Play area	The Level 200m	
Access to Utilities including	C.1,000m to nearest broadband exchange (good access)	
broadband exchange	Unlikely to be issues with other utilities	
Constraints		
Asset of Community Value	No	
AQMA	Within AQMA	
Noise	Road traffic daytime noise between 55-75dcbl on/adjacent to site	
Flood risk	In flood zone 1. No historical incidents of flooding on site.	
	No surface water flood risk on site.	
	Groundwater levels between 0.5m and 5m below ground surface on	
	part of site therefore some risk but not in highest risk categories. SFRA considered site to be at low risk overall and did not	
	recommend further consideration through the sequential and	
	exception tests.	
Groundwater Source	Not within GSPZ	
Protection Zone	NOT WITHIN GSF2	
International Ecological	None on site or within close proximity	
Designations (SAC)	Castle Hill SAC 6,000m	
National Ecological	None on site or within close proximity.	
Designations (SSSI)	Castle Hill 6,000m	
	Black Rock Cliffs 2,700m	
Local and other Ecological	None on or adjacent to site.	
Designations (SNCI/LNR)	Brighton Station LWS c.250m	
Geological designations	None on or adjacent to site.	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Southern end of site immediately adjacent to North Laine	
	Conservation Area. Eastern end of site adjacent to Valley Gardens	
	Conservation Area.	
	Prominent Listed Building St Bartholomew's Church c.150m to the	
	north of the site. Site may be within the setting of this asset.	
	Demolition of York and Trafalgar buildings accepted under previous	
Augha a la missi Malay (ARIA)	planning consent.	
Archaeological Value (ANA)	Trafalgar Street ANA across part of site.	
Contamination/remediation or	Unknown.	
geological issues	Situated on level ground. Changida clanas unwards from pact to	
Topography and gradients	Situated on level ground. Cheapside slopes upwards from east to west.	
Site within Article 4 Direction	Within Central Brighton, NEQ and London Rd Office to Residential	
3. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.	Article 4 Area.	
Opportunities		
- Pho. ram.		

Within Tall Building Area	Within Brighton Station East Tall Building Node and adjacent to the	
	London Road Tall Building Corridor.	
Within District Heat Network	Within London Road & New England Quarter HNOA	
Opportunity Area		
Key Policy Issues (e.g. within a Special Area or other policy considerations)		
Within DA4	Loss of community facilities – potential loss of education floorspace	
H020	Within Setting of Conservation Area	
HE6	Within Setting of Listed Building	
HE3		
SHLAA Analysis (where relevant)		
Site Capacity	135 units (based on 2018 Planning Consent)	
Implied Site Density	214 (across whole site).	
Availability/Deliverability Issues		
Overall Site Location and	Mixed use area adjacent to London Road and North Laine areas.	
Surroundings	Located within close proximity to main A road with various good	
	transport links.	
Land ownership and control –	City College	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Site put forward for redevelop during CPP2 Scoping Consultation.	
develop site	Recent approved scheme indicates willingness to develop site.	
Achievability	Achievable in medium term (6-10 years)	

The site is situated within DA4. It is located within a mixed-use area, on level ground with good, close access to local facilities and services including health, recreation, shops, public transport, primary schools and utilities. Secondary schools are located further away. Health facilities and some primary schools appear to have capacity, however secondary schools in the catchment area are oversubscribed. The site is situated within a Tall Building Node and adjacent to a Tall Building Corridor. It is within the New England Quarter Heat Network Opportunity Area and has good access to main A roads, although is some distance from the SRN. The site is unlikely to have any issues relating to biodiversity designations, geology, recreation, surface water flood risk, groundwater or landscape. It is unknown whether there are any contamination issues.

The site is adjacent to the North Laine Conservation Area, and could be within the setting of the St Bartholomew's Church Listed Building. It is also within an Archaeological Notification Area. The site is within the AQMA and adjacent to a road with high levels of traffic noise. The site may be at risk of groundwater flooding although SFRA considered site to be at low risk overall and did not recommend further consideration through the sequential and exception tests.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is currently in educational uses. Various policies would apply to any redevelopment of the site including those relating to loss of community facilities and heritage. The owners appear willing to redevelop the site and have a recent planning approval for a mixed use scheme comprising educational and residential uses.

The site is considered to have could have potential for a mix of uses subject to mitigation, in accordance with its planning consent.

Site Profile 71-76 Church Street, Brighton (Patrick Moorhead Antiques)

Site Details		
7/ K7	Site Name /	71-76 Church Street,
	Address	Brighton, BN1 1RL
	Ward	St Peter's & North
		Laine
	Site Area (ha)	0.22ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
181 11 E 11 1L	Within JAAP	No
IIN	Within	No
12/ _ / II /I-J	Neighbourhood	
II MI ALI	Area	
	Surrounding	Within North Laine
	Land Uses	mixed use area.
		Adjacent to open
		space (parks &
		gardens), residential,
		retail, public house,
		tower point (car-
		park, office, gym).
	Surrounding	NEQ c.45dph;
7	Area Density	adjacent residential
CHUR 277		within North Laine
CHURCH STREET		likely to be much
I SIREE		higher.
Current Use / Former Use & Condition of Site	Patrick Moorhead	Antiques (trade only
		erly post office sorting
	office/drill hall)	
Site In Use Or Vacant	In use	
Relevant Planning History	BH2019/00912 Planning applications	
	relating to emergency access – refused	
	due to detrimental impact on	
	appearance of the listed building and	
	conservation area).

Proximity of services		
Vehicular access	Existing access to site via Church Street or Spring Gardens	
Distance to Strategic Road	5,500m to A27/A23 junction	
Network		
Public Transport Access	Numerous regular services within 100m from site.	
(train station/bus route/distance	Brighton Station 470m	
to nearest bus stop)		
Primary School	Middle Street Primary 450m (no capacity on allocation day	

	17/18)
	St Paul's CE Primary 580m (no capacity on allocation day)
	St Mary Magdalen's RC Primary 760m (capacity on allocation day)
Secondary School	Cardinal Newman 2500m (no capacity on allocation day 17/18)
	Dorothy Stringer 3030m (catchment) (no capacity on allocation
	day 17/18)
GP Surgery	North Laine Medical Centre 580m (accepting new patients)
Local centre or convenience shop	
Park / Play area	St Nicolas Playground 350m
Access to Utilities including	C.1,000m to nearest broadband exchange (good access)
broadband exchange	Unlikely to be issues with other utilities.
Constraints	
Asset of Community Value	No
AQMA	Within.
Noise	Less than 55dcbls.
Flood risk	In flood zone 1. No risk of surface water flooding on site.
	Groundwater level >5m below surface.
Groundwater Source	Not within
Protection Zone	Managaratha annotabin alasa anno 2000
International Ecological	None or site or within close proximity
Designations (SAC)	Castle Hill SAC 6,000m
National Ecological	None on site or within close proximity.
Designations (SSSI)	Castle Hill 6,000m
Level and allow Evel and	Black Rock Cliffs 2,700m
Local and other Ecological	None on or adjacent to site.
Designations (SNCI/LNR)	Brighton Station LWS c.470m
Geological designations	None on site
Recreational Value	None
Landscape Issues / SDNP	None
Heritage Assets	A Grade II Listed Building. Within North Laine Conservation Area.
Archaeological Value (ANA)	Adjacent to Brighton historic core ANA
Contamination/remediation or	Unknown but unlikely.
geological issues	Church street clanes unwards in west to east direction
Topography and gradients Site within Article 4 Direction	Church street slopes upwards in west to east direction.
	Yes: relating to Conservation Area; COU from office to residential.
Opportunities Within Tall Building Area	No
Within Tall Building Area Within District Heat Network	
	Yes within Brighton Centre heat network opportunity area.
Opportunity Area Key Policy Issues (e.g. within a Sr	pecial Area or other policy considerations)
SA2	Central Brighton - to reinforce Brighton's role as a regional centre
HE1	for shopping, leisure, tourism, culture office and commercial uses.
HE6	Supports residential development.
HE12	Listed Buildings.
	Development within or affecting the setting of a conservation area.
	Scheduled Monuments and other important archaeological sites.
SHLAA Analysis (where relevant)	
Site Capacity	50
Implied Site Density	227dph
Availability/Deliverability Issues	•

Overall Site Location and	On a prominent corner position situated within the diverse North
Surroundings	Laine area, adjacent to a mix of uses, including residential, open
	spaces, retail, public houses, office and car-parking.
Land ownership and control –	Privately owned.
no constraints or complex	
multiple ownership	
Willingness of land owner to	No planning applications have been submitted to redevelop the site.
develop site	Site owner may be looking to downsize business/redevelop site in
	the future.
Achievability	Achievable in longer term (11-15years)

The site is located on a prominent corner position within the North Laine, with the front of the building situated on Church Road. It is currently in use as an antiques trade centre. It is situated on sloping ground, with good, close access to local facilities including public transport, health, primary schools, local park, shops and utilities. Secondary schools are located some distance away. Health facilities and some primary schools appear to have capacity, however the catchment secondary school is oversubscribed. The site has good access to main A roads, although is some distance from the SRN. The site is not within a Tall Building Corridor. It is within the Brighton Centre heat cluster opportunity area. The site is unlikely to have issues relating to road noise, surface water flood risk, groundwater, biodiversity or geological designations, recreation, landscape or contamination. Groundwater levels more than 5m below surface.

The site is situated within the AQMA. The site comprises a Grade II listed building, and is situated within the North Laine Conservation Area. The site is immediately adjacent to an ANA.

The site is situated within SA2 Central Brighton which supports a broad range of development types. The site has policy constraints relating to heritage and archaeology.

There have been no recent planning applications to redevelop the site. The site owner may be looking at downsizing/redeveloping site in the future. The site could be suitable for a mix of uses (such as residential/workspace/retail/office) subject to mitigation.

Site Profile Post Office site, 62 North Road, Brighton

Site Details		
	Site Name /	Post Office site, 62
	Address	North Road,
		Brighton, BN1 1AA
JUCE STEER OF STEER O	Ward	St Peters & North
		Laine
	Site Area (ha)	0.5ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Within North Laine
	Land Uses	mixed use area with
		residential, retail and
		commercial uses
		adjacent.
	Surrounding	NEQ c. 45dph. North
	Area Density	Laine density likely
17-4		to be higher due to
		type of housing
		(c.200dph)
Current Use / Former Use & Condition of Site	In use as post offi	ce delivery sorting
	office (sui generis)
Site In Use Or Vacant	In use	
Relevant Planning History	BH2013/00610 -	telecoms installation.
	BH2007/01063 -	storage tank.
	BH2001/01849 -	COU from sui generis
	to B1 – withdrawı	า.

Proximity of services	
Vehicular access	Existing access to site via North Road and at rear of site from
	Gloucester Road.
Distance to Strategic Road	5,500m to A27/A23 junction
Network	
Public Transport Access	Numerous regular services within 100m from site.
(train station/bus route/distance	Brighton Station 360m
to nearest bus stop)	
Primary School	St Paul's CE Primary 450m (no capacity on allocation day)
	Middle Street Primary 610m (no capacity on allocation day
	17/18)
	St Bartholemew's CE Primary 700m (capacity on allocation day)

Secondary School	Cardinal Newman 2300m (no capacity on allocation day 17/18)	
Secondary School	Dorothy Stringer 2800m (no capacity on allocation day 17/18)	
GP Surgery	North Laine Medical Centre 430m (accepting new patients)	
Local centre or convenience shop		
Park / Play area	St Nicolas Playground 430m	
Access to Utilities including	C.1,000m to nearest broadband exchange (good access)	
broadband exchange	Unlikely to be issues with other utilities	
Constraints	Offlikely to be issues with other utilities	
Asset of Community Value	No	
AQMA	Partially within AQMA	
Noise	Road noise less than 55dcbls.	
Flood risk		
Flood risk	Flood zone 1. Historical flooding incident on site. 2% of site has low	
	risk of SW flooding.	
	Groundwater levels between 0.5m and 5m below ground surface	
	therefore some risk of GW emergence but not in highest risk	
Groundwater Severe	categories	
Groundwater Source	Not within.	
Protection Zone International Ecological	None or site or within close proximity	
	· ,	
Designations (SAC)	Castle Hill SAC 6,000m	
National Ecological	None on site or within close proximity.	
Designations (SSSI)	Castle Hill 6,000m	
	Black Rock Cliffs 2,700m	
Local and other Ecological	None on or adjacent to site.	
Designations (SNCI/LNR)	Brighton Station LWS c.370m	
Geological designations	None on or adjacent to site.	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Within North Laine Conservation Area.	
	Listed buildings within close proximity to rear of site on Gloucester	
	Road.	
Archaeological Value (ANA)	Not within ANA	
Contamination/remediation or	Unknown	
geological issues		
Topography and gradients	Site slopes downwards in a west to east direction.	
Site within Article 4 Direction	Yes. A4 office to residential.	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	Yes within Brighton Centre heat network opportunity area.	
Opportunity Area		
Key Policy Issues (e.g. within a Special Area or other policy considerations)		
SA2	Central Brighton - to reinforce Brighton's role as a regional centre	
HE3	for shopping, leisure, tourism, culture office and commercial uses.	
HE6	Supports residential development.	
HE8	Development affecting the setting of a Listed Building.	
	Development within or affecting the setting of a conservation area.	
	Demolition in conservation areas.	
SHLAA Analysis (where relevant)		
Site Capacity	110	
Implied Site Density	220dph	

Availability/Deliverability Issues	
Overall Site Location and	The site is situated within the North Laine mixed use area,
Surroundings	comprising residential, retail and commercial services, with good
	access to various services.
Land ownership and control –	Royal Mail
no constraints or complex	
multiple ownership	
Willingness of land owner to	No applications to develop the site have been submitted.
develop site	Representation submitted as part of draft CPP2 consultation
	indicates willingness to develop site, dependant on relocation to
	suitable premises.
Achievability	Achievable in medium to long term (6-15 year supply).

The site covers a fairly large area within the North Laine, with the front of the building situated on North Road and the back of the building situated on Gloucester Road. The front of the building is a fairly prominent building on the streetscape; the rear of the building is described as detracting from the conservation area within the North Laine Conservation Area study. It is currently in use as the post office sorting office.

The site is situated on sloping ground, with good, close access to some local facilities including public transport, health, primary schools, shops, local park and utilities. Secondary schools are located some distance away. Some primary schools have capacity, as do health facilities. Secondary schools are oversubscribed. The site has good access to main A roads, although is some distance from the SRN. The site is not within a Tall Building corridor. The site is unlikely to have issues relating to road noise, recreation, landscape, groundwater, biodiversity, geological or archaeological designations. The site is partially situated within the AQMA. There has been a surface water flooding incident on site, small part of site has low risk of surface water flooding and site has a risk of groundwater emergence. SFRA considered site to be at low risk overall and did not recommend further consideration through the sequential and exception tests.

The site is situated within the North Laine Conservation Area and within close proximity to some listed buildings.

The site is situated within SA2 Central Brighton area which supports a broad range of development types. The site has policy constraints relating to heritage.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

There have been no recent planning applications to redevelop the site. Representation submitted as part of draft CPP2 consultation indicates willingness to develop site, dependant on relocation to suitable premises, and suggests indicative quantums should be higher.

The site could be suitable for a mix of uses subject to mitigation.

Site Profile: Land at 27-31 Church Street, Brighton

Site Details		
7 7 9 7	Site Name /	27-31 Church Street,
CHURCH STREET	Address	Brighton
TORCH DIT	Ward	St Peter's & North
STREE		Laine
	Site Area (ha)	0.12ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
[4] []	Within JAAP	No
	Within	No
41 6 41	Neighbourhood	
11 6 01-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	Area	
11 02 (1)	Surrounding	Within North Laine
WINDSOR	Land Uses	mixed use area.
(%)}		Adjacent to
. 3 11		residential, retail,
ISU H1RUD		public house and offices.
>) /	Surrounding	
// / / / /≅ /}	Area Density	NEQ c.45dph; adjacent residential
	Area Delisity	within North Laine
		likely to be much
I was a second		higher.
Current Use / Former Use & Condition of Site		merly consisted of a
		ntial properties and
	some small indus	r metal works. Site
	cleared c. 1997.	i illetai works. Site
Site In Use Or Vacant	Vacant.	
Relevant Planning History		lixed use development
Relevant Flamming History	of 9 dwellings, re	·
		g. Allowed on appeal.
	' '	lixed use development
		1sqm retail, 631sqm
	_	ent parking. Approved
		n of scheme approved
	under above sche	eme).
	Bh2014/01600, B	h2015/03397,
		various applications to
	• •	ns and vary drawings
	associated with B	H2011/02401.
	Approved.	_
	Various other ear	' '
	* *	evelop site including
	93/1046/FP, BH2	-
	BH2003/01193/F	
	appear to be tech	nically commenced.

Proximity of services		
Vehicular access	Access could be gained via Church Street or Portland Street.	
Distance to Strategic Road	5,500m to A27/A23 junction	
Network	3,300m to A27/A23 junction	
Public Transport Access	Numerous regular services within 100m from site.	
(train station/bus route/distance		
to nearest bus stop)		
Primary School	Middle Street Primary 450m (no capacity on allocation day	
Timus y concer	17/18)	
	St Paul's CE Primary 580m (no capacity on allocation day)	
	St Mary Magdalen's RC Primary 760m (capacity on allocation day)	
Secondary School	Cardinal Newman 2500m (no capacity on allocation day 17/18)	
Secondary School	Dorothy Stringer 3030m (catchment) (no capacity on allocation	
	day 17/18)	
CD Surgery		
GP Surgery	North Laine Medical Centre 580m (accepting new patients)	
Local centre or convenience shop		
Park / Play area	St Nicolas Playground 350m	
Access to Utilities including	C.1,000m to nearest broadband exchange (good access)	
broadband exchange	Unlikely to be issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Within.	
Noise	Less than 55dcbls.	
Flood risk	In flood zone 1. No risk of surface water flooding on site. GW levels	
	more than 5m below surface.	
Groundwater Source	Not within	
Protection Zone		
International Ecological	None or site or within close proximity	
Designations (SAC)	Castle Hill SAC 6,000m	
National Ecological	None on site or within close proximity.	
Designations (SSSI)	Castle Hill 6,000m	
	Black Rock Cliffs 2,700m	
Local and other Ecological	None on or adjacent to site.	
Designations (SNCI/LNR)	Brighton Station SNCI c.470m	
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Within North Laine Conservation Area. Grade II Listed Building	
	opposite (Former drill hall, 71-76 Church Street).	
Archaeological Value (ANA)	Within to Brighton historic core ANA	
Contamination/remediation or	Unknown but possible due to former industrial uses.	
geological issues	,	
Topography and gradients	Church street slopes upwards in west to east direction.	
Site within Article 4 Direction	Yes: relating to Conservation Area; COU from office to residential.	
Opportunities	,	
Within Tall Building Area	No	
Within District Heat Network		
Opportunity Area	Yes within Brighton Centre heat network opportunity area.	
	ecial Area or other policy considerations)	
key Policy issues (e.g. within a Sp	rectal Area of other policy considerations)	

SA2	Central Brighton - to reinforce Brighton's role as a regional centre	
HE3	for shopping, leisure, tourism, culture office and commercial uses.	
HE6	Supports residential development.	
HE12	Development affecting the setting of Listed Buildings.	
	Development within or affecting the setting of a conservation area.	
	Scheduled Monuments and other important archaeological sites.	
SHLAA Analysis (where relevant)		
Site Capacity	10 dwellings	
Implied Site Density	75dph	
Availability/Deliverability Issues		
Overall Site Location and	On a prominent corner position situated within the diverse North	
Surroundings	Laine area, adjacent to a mix of uses, including residential, retail,	
	public houses, and office.	
Land ownership and control -	Privately owned. Brockhampton Land Ltd.	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Approved planning consent, with some conditions discharged,	
develop site	however no actual ground works appear to have commenced on	
	site.	
Achievability	Achievable in chart (1 Events)	
7 territe valerine y	Achievable in short (1-5years)	

The site is located on a prominent corner position within the North Laine. It is a cleared, vacant site with an approved planning consent for a mixed use development.

It is situated on sloping ground, with good, close access to local facilities including public transport, health, primary schools, local park, shops and utilities. Secondary schools are located some distance away. Health facilities and some primary schools appear to have capacity, however the catchment secondary school is over-subscribed. The site has good access to main A roads, although is some distance from the SRN.

The site is not within a Tall Building Corridor. It is within the Brighton Centre heat cluster opportunity area. The site is unlikely to have issues relating to road noise, surface water flood risk, groundwater, biodiversity or geological designations, recreation, landscape or contamination. Groundwater levels more than 5m below surface.

The site is situated within the AQMA. The site may be contaminated based on former uses. The site is opposite a Grade II listed building, and is situated within the North Laine Conservation Area. The site is within ANA.

The site is situated within SA2 Central Brighton which supports a broad range of development types. The site has policy constraints relating to heritage and archaeology.

Southern Water has indicated that occupation of development will need to be phased to align with delivery of sewerage network reinforcement.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site has an approved consent to deliver a mixed use scheme including 9 dwellings, retail and office and several applications to approve conditions have been decided, although no ground works appear to have commenced on site. It is considered that the size of the site could have potential a higher amount of housing than the planning consent. The site is considered to be suitable for a mix of uses.

Site Profile: Former Dairy Crest Site, 35-39 The Droveway, Hove

Site Details		
7 /	Site Name /	Former Dairy Crest
	Address	Site, 35-39 The
		Droveway, Hove,
		BN3 6LF
8	Ward	Hove Park
	Site Area (ha)	0.44ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Housing and retail
	Land Uses	convenience store,
		tennis club
【	Surrounding	10-30dph
▎ ┝─ <i>┤║║┕</i> ┦ <u>┖</u> ╤┤╩╃┼┦╬┨ <u></u> ┍─┤║║ ╚╗╤═┥╼ ╸	Area Density	
El \$ub Sta		
Current Use / Former Use & Condition of Site	Formerly Dairy (rest denot (BR IIse)
current ose y romer ose a condition of site	Formerly Dairy Crest depot (B8 Use) Site vacant since 2015	
Site In Use Or Vacant	Vacant	. 2013
Relevant Planning History	BH2018/03798 COU from B8 to mixed	
Relevant Flamming Firstory	use development to include 1435 sqm	
	•	ne (B1a, A1, A2, A3,
		of new wing to deliver
		oved subject to \$106.
		OU from B8 to mixed
	<u> </u>	to include 1383sqm
	•	ne (B1a, A1, A2, A3,
	D1) and erection	of new wing to deliver
	14 C3 units. Refus	ed. Appeal lodged.

Proximity of services		
Vehicular access	Current access from site directly onto The Droveway	
Distance to Strategic Road	2.3km to A27	
Network		
Public Transport Access	350m to bus stops on Dyke Road (regular bus services into	
(train station/bus route/distance	Brighton	
to nearest bus stop)		
Primary School	Cottismore RC 1100m; (some capacity 17/18 allocation day)	
	Stanford Infants 1120m; (no capacity 17/18 allocation day)	
Secondary School	Cardinal Newman RC 1150m; (no capacity 17/18 allocation day)	

	Hove Park (upper) 1600m; (some capacity 17/18 allocation day)		
GP Surgery	Hove Park Villas Surgery, 900m (accepting new patients)		
Local centre or convenience shops			
Park / Play area	Hove Park 400m		
Access to Utilities including	Broadband exchange 1000m (good access)		
broadband exchange	Unlikely to be any issues with other utilities.		
Constraints	Officery to be any issues with other atmittes.		
	No		
-	Not within AQMA		
	Less than 55dcbls.		
	Flood Zone 1		
	Surface Water flooding incident within 50m of the site (2003). Low		
	risk of surface water on 14% of site; medium risk on 3% of site.		
	Groundwater levels more than 5m below surface. SFRA considered		
	site to be at low risk overall and did not recommend further		
	consideration through the sequential and exception tests.		
	Within GSPZ 2 and 3.		
Protection Zone			
	Castle Hill SAC 8000m		
Designations (SAC)			
` '	Castle Hill SSSI and NNR 8000m		
_	Black Rock to Newhaven Cliffs SSSI 5000m		
	Tivoli Copse and Railway Woodland SNCI 650m		
Designations (SNCI/LNR)			
Geological designations	None on site Hove Park LGS 800m		
Recreational Value	None		
Landscape Issues / SDNP	None		
Heritage Assets	Not within a Conservation Area.		
	On the Local List as a good example of early 19 th century farm		
	buildings. The oldest building in the locality and aesthetically		
	pleasing.		
Archaeological Value (ANA)	None on site		
Contamination/remediation or	Unlikely.		
geological issues			
Topography and gradients	No issues.		
Site within Article 4 Direction	No		
Opportunities			
<u> </u>	No		
	No		
Opportunity Area			
	Key Policy Issues (e.g. within a Special Area or other policy considerations)		
	Potential loss of B8 space		
	On the local list.		
SHLAA Analysis (where relevant)			
	14 dwellings		
,	31dph		
Availability/Deliverability Issues			
	Site located in a predominantly low density residential area. Good		
	links to main arterial routes to Brighton/SRN.		
Land ownership and control –	Recent application submitted by Redbull Properties.		

no constraints or complex	
multiple ownership	
Willingness of land owner to	Site put forward during call for sites exercise 2015 suggests
develop site	willingness to develop site. Recent planning applications submitted
	demonstrate willingness to develop site.
Achievability	Achievable in short term (1-5 years)
Overall Summary	

The site comprises the vacant former dairy-crest depot. It is situated in a low density residential area, on level ground with existing road access and fairly good access to the SRN. The site has good access to some local facilities including convenience shop, public transport and recreation facilities. Local primary schools, secondary schools and health services are located within reasonable access. Health services appear to have capacity, however primary schools capacity varies. Secondary schools in the catchment have some future capacity due to an increase in the amount of pupils that can be taken from September 2018. The site has good access to broadband exchange and is considered unlikely to have any issues regarding utilities.

The site is not within a Tall Buildings Corridor and is not within a Heat Network Opportunity Area. The site is unlikely to have any issues relating to air quality, road noise, biodiversity designations, geology, archaeology, recreation value, landscape, groundwater flooding or contamination. The site may have heritage constraints, as the site is on the Local List as a good example of early 19th century farm buildings. Parts of site have a risk of surface water flooding, and there has been a surface water flooding incident recorded in close proximity to the site. SFRA considered site to be at low risk overall and did not recommend further consideration through the sequential and exception tests. The site is situated within a groundwater source protection zone (2). Site has low risk of groundwater flooding.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site has some policy constraints relating to loss of B8 units and heritage constraints (Local List). The site is currently vacant. It was put forward during a call for sites exercise and a recent planning application is under consideration for a mixed use scheme, in addition to an application that was minded to grant that is currently subject to appeal, suggesting willingness to develop the site. The site could have potential for a mix of uses, with predominantly residential uses, subject to mitigation.

Site Profile Kingsway/Basin Road North, Hove/Portslade

Site Details		
Site Details Etis	CLASTONBURY ROAD KINGSWAY BASIN ROAD NORTH	
	North Basin Quay	
The Canal	Aldrington Basin	
	L #111/91	
Site Name / Address	Site consists of 332, 336, 360, 364, 366, 368 Kingsway, Hove, and 17, 18 and Magnet Ltd and 9-16 Aldrington Basin, Basin	
	Road North, Portslade	
Ward	Wish	
Site Area (ha)	0.56	
Land Type (PDL or GF)	PDL	
Within a City Plan DA	DA8 Shoreham Harbour	
Within JAAP	Yes. Site allocated as AB4 within Character Area 2 Aldrington	
MCH. Alataka da ada ada	Basin for proposed mixed use.	
Within Neighbourhood Area	N Residential to the month, ladustrial and example meants used to	
Surrounding Land Uses	Residential to the north. Industrial and employments uses to the south and within the harbour.	
Surrounding Area Density	Within West Hove neighbourhood with average dwelling	
	density of c. 27dph.	
Current Use / Former Use &	Occupied by various businesses and retail units including	
Condition of Site	Magnet, Pets at Home, Ocean Sports, Britannia House	
	(architects).	
Site In Use Or Vacant	In use	
Relevant Planning History	Various:	
	9-16 Aldrington Basin – BH2012/04044 – demolition of existing and erection of new 3-5 storey building to deliver 52	
	dwellings and various commercial premises. Approved. 332	
	Kingsway: BH2015/04408 creation of 9 dwellings over existing	
	office building. Approved. 336 Kingsway: BH2016/00784 COU from B1 to C3 to provide 6	
	dwellings. Approved.	
	364 Kingsway: Various regarding external signs.	
	17 Basin Rd North: various regarding alterations	

Proximity of services		
Vehicular access	Site can be accessed either from Kingsway or from Basin Road	
Termodian decess	North.	
Distance to Strategic Road	3.4km	
Network	JHKIII	
Public Transport Access	Regular services on A259 (0m)	
(train station/bus route/distance	· ·	
to nearest bus stop)	Portsiade train station 1,000m	
	St Detay's Drimany 1200m (conscituton allegation day 17/19)	
Primary School	St Peter's Primary 1200m (capacity on allocation day 17/18)	
Canada wa Caba a l	Hove Juniors 1380m (no capacity allocation day 17/18)	
Secondary School	Hove Park Lower 2230m (within catchment) –(capacity on	
	allocation day 17/18)	
GP Surgery	Portslade Health Centre 1,210	
Local centre or convenience shop	, , , , , , , , , , , , , , , , , , , ,	
	Boundary Road District Centre 800m	
Park / Play area	Hove Lagoon 300m	
Access to Utilities including	Broadband exchange 1200m (good access)	
broadband exchange	Unlikely to be any issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Within	
Noise	Road noise varies from between 55-75dcbls.	
Flood risk	Part of site (c.67%) in flood zone 2 and 3a. Sequential and	
	Exceptions tests undertaken as part of JAAP preparation. Less	
	vulnerable uses located at ground floor level where risk of higher.	
	Low risk of surface water flooding on small part of site (2%).	
	Parts of site include groundwater at levels of between 0.5m and 5m	
	below surface therefore could be at risk groundwater emergence.	
	SFRA recommended sequential/exceptions tests should be	
	undertaken due to risk of tidal flooding.	
Groundwater Source	Not within GSPZ	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 10,700m	
Designations (SAC)	, -	
National Ecological	None on site. Castle Hill SSSI and NNR 10,700m	
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,100m	
Local and other Ecological	None on site. Basin Road South LWS 270m (across harbour)	
Designations (SNCI/LNR)		
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	None on site or in vicinity	
Archaeological Value (ANA)	·	
Contamination/remediation or	Adjacent to Shoreham Harbour ANA but not within.	
-	Unknown. Potential due to industrial uses or location within	
geological issues	Harbour.	
Topography and gradients	The site includes ground at Kingsway Level, and then ground at Basin	
	Road level with a difference in levels of approximately 5 metres	
Cia a sciabio Amido A Discosi	between Kingsway and Basin Road North.	
Site within Article 4 Direction	No	

Opportunities		
Within Tall Building Area	Yes – Shoreham Harbour tall building node	
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area	
Opportunity Area		
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)	
Shoreham Habour JAAP	Site allocated for mixed use, residential, employment and retail	
(Proposed Submission 2017)	uses, in proposed submission JAAP.	
Site Allocation "AB4")	CP3 Criteria 5) would apply. Business units would need to	
CP3 Employment Land	demonstrate redundancy and incapability of meeting needs of	
	alternative B employment uses. Where loss accepted priority for	
	alternative employment generating uses or housing.	
SHLAA Analysis (where relevant)		
Site Capacity	90 dwellings and A1, B1 and B3 uses.	
Implied Site Density	160dph	
Availability/Deliverability Issues		
Overall Site Location and	Situated within the harbour area at lower level on Basin Road North	
Surroundings	and along Kingsway on the upper level of the site, adjacent to a	
	residential area. Site comprised of a range of buildings which are in	
	use.	
Land ownership and control –	In various ownership.	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Some applications for development on parts of the site have been	
develop site	approved suggesting willingness to develop parts of the site.	
Achievability	Within short term (1-5year supply)	
Overall Summary		

The site has existing access via Basin Road North and Kingsway. It has good access to bus services, a convenience store and opportunities for recreation. Other services including schools and health are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Shoreham Harbour tall building nodes, and also within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, geological designations, recreation, landscape, heritage, groundwater pollution, or archaeology.

The site is situated within the AQMA. It has high levels of road noise and is adjacent to the working harbour, which may be a potential source of noise nuisance. Parts of the site could have potential for contamination based on the surrounding industrial area. Parts of the site (on Basin Road North) are in flood zone 2 and 3a – risk of tidal flooding and the site has been subject to sequential and exception testing through the JAAP. Also, risk of groundwater emergence on site. SFRA recommended further consideration through the sequential and exception tests due to risk of tidal flooding.

The site comprises numerous buildings which are currently in use and occupied by a range of business including a clothes shop, pet shop, kitchen showroom and architects. Any change of use on site should have regard to CPP2 CP3.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is allocated as AB4 within the Proposed Submission JAAP 2017 policy CA2; this allocates the site for mixed use development of residential, employment and retail uses with employment uses on the lower floors, retail on the ground floor and residential uses on the upper floors.

The site is privately owned in various ownership. There have been various applications to develop parts of the site including "portzed" to deliver 52 dwellings as well as commercial floorspace which currently has planning consent, suggesting that the owners of this part if willing to develop the site. Some other

parts of the site also have planning consent where building works have commenced. Site is considered to have potential for residential and employment uses subject to mitigation

Site Profile: Prestwich House, North Street, Portslade

Site Details		
7	_Site Name /	Prestwich House, 79
	Address	North Street,
	-	Portslade, Bn41 1DH
	–Ward	Portslade
	_Site Area (ha)	0.05
NORTH 0	Land Type (PDL	PDL
NORTH STREET 16 to 18 6 4 2	or GF)	
	Within a City	Yes DA8 Shoreham
	Plan DA	Harbour
7 5 3	-Within JAAP	Yes. Site Allocated as
		"SP1" within
Works 9	_	Character Area 3
	_	North Quayside and
	_	South Portslade – for
		proposed mixed use
El Sub Sta	-Within	No
CLAREAU	_Neighbourhood	
CLARENDON	Area	C' ' 1 1 11 1
Anchor to	Surrounding	Site situated within
PH)	Land Uses	South Portslade Industrial Area which
3 1 1 1 8		contains a mix of
		uses including B and
Belgrave // / / / / / / / / / / / / / / / / /		D uses.
	Surrounding	Site within
7 1 1 1 1	Area Density	predominantly
	,	industrial area. Some
		residential to the
		north. Residential in
		South Portslade c.
		30dph
Current Use / Former Use & Condition of Site	In use as dance st	udios (D2) on 1 st floor
		entre (B2) on ground
		n adjoining electricity
	sub-station.	
Site In Use Or Vacant	In use	
Relevant Planning History	(On southern par	
	•	Erection of 2 and 3
	•	ding (B1) and 4 C3
	houses. Approve	
	<u>-</u>	ertificate of lawfulness
	for D2 use – appro	
		erations to facade –
	approved	ortificate of lawfulgoes
		ertificate of lawfulness
	for B2 use - appro	veu

Proximity of services		
Vehicular access	Existing access via North Street	
Distance to Strategic Road	2,800m to A27	
Network	2,000111 to 1127	
Public Transport Access	Regular bus services from A259 (300m)	
train station/bus route/distance		
to nearest bus stop)		
Primary School	St Peter's Primary 550m (capacity on allocation day 17/18)	
,	St Mary's RC Primary 800m (capacity on allocation day 17/18)	
	Benfield Primary 1150m (capacity on allocation day 17/18)	
Secondary School	Hove Park Lower 1800m (outside catchment) –(capacity on	
•	allocation day 17/18)	
	PACA (within catchment) 3000m (capacity on allocation day	
	17/18)	
GP Surgery	Portslade Health Centre 650m (accepting new patients)	
Local centre or convenience shop		
Park / Play area	Vale Park 550m	
Access to Utilities including	Broadband exchange 900m (good access)	
broadband exchange	Unlikely to be any issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Site within AQMA	
Noise	No road noise issues on site	
	Potential for noise nuisance from uses in Shoreham Harbour and	
	adjacent industrial/employment area.	
Flood risk	In Floodzone 1.	
	4% of site has high risk of surface water flooding; 6% has medium	
	risk; 7% has low risk. No groundwater flood risk on site.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 11,000m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m	
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,400m	
Local and other Ecological	None on site. Basin Road South LWS 400m (across harbour)	
Designations (SNCI/LNR)		
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	None on site or in vicinity	
Archaeological Value (ANA)	None on site.	
Contamination/remediation or	Possible due to use as car-service centre.	
geological issues		
Topography and gradients	Level site.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	Yes – Shoreham Harbour tall building node	
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area	
Opportunity Area		
Key Policy Issues (e.g. within a Sp	ecial Area or other policy considerations)	

Shoreham Habour JAAP	Site allocated for mixed use, residential and employment, in
(Proposed Submission 2017)	proposed submission JAAP.
Site Allocation "SP1")	Site within South Portslade Industrial Estate which is designated as a
CPP1 DA8 – site within South	Strategic Employment/Mixed-use Area, including some residential.
Portslade Industrial Estate	Loss of D uses.
HO20 – Retention of	CP3 Criteria 5) would apply. Business units would need to
Community Facilities	demonstrate redundancy and incapability of meeting needs of
CP3 Employment Land	alternative B employment uses. Where loss accepted priority for
	alternative employment generating uses or housing.
SHLAA Analysis (where relevant)	
Site Capacity	15 dwellings and B1 uses on lower floor
Implied Site Density	300dph
Availability/Deliverability Issues	
Overall Site Location and	Site comprises a 2 storey building located within the Portslade
Surroundings	Industrial Area and adjacent electricity sub-station. Access to the site
	is via North Street which suffers from poor public realm and poor
	quality buildings.
Land ownership and control -	Privately owned.
no constraints or complex	
multiple ownership	
Willingness of land owner to	Recent planning consent approved on southern part of site to
develop site	deliver B1 and C3.
Achievability	Medium term (6-10 year supply).
Overall Summary	

The site has existing access via North Street and Clarendon Road and has good, close access to many local facilities including bus and train services, primary schools, health, shops, recreation and utilities. Secondary schools are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Shoreham Harbour tall building nodes, and also within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, groundwater flood risk, geology, recreation, landscape, heritage, groundwater pollution, road noise or archaeology.

The site is situated within the AQMA. It is also situated in close proximity to the working harbour, and within an industrial estate which may be a potential source of noise nuisance. The site has potential for contamination based on current use as car-service garage. Parts of the site have a risk of surface water flooding. SFRA considered site to be at low risk overall and did not recommend further consideration through the sequential and exception tests.

The site is currently used as a dance studios and car-service garage. Change of use on site should have regard to policy HO20 of the Brighton & Hove Local Plan prior to the adoption of the JAAP and also CPP2 CP3.

The site is situated within the South Portslade Industrial Area, which is designated as a Strategic Employment/Mixed-use Area, including for some residential within CPP1 DA8. It is also site allocation SP1 within the Proposed Submission JAAP 2017 policy CA3; this allocates the site for mixed use development of residential and employment uses. CA3 states that building heights up to 6 storeys are considered to be acceptable.

The JAAP describes the townscape in this location as being unsightly and run-down. Redevelopment could therefore help to regenerate the area.

The site is privately owned. The southern part of the site has a recently approved planning consent. Site is considered to have potential for residential and employment uses subject to mitigation.

Site Profile: Regency House, North Street, Portslade

Site Details		
	Site Name /	Regency House,
19 // //	Address	North Street,
	L	Portslade, Bn41 1ES
- 	Ward	Portslade
	Site Area (ha)	0.17
	Land Type (PDL	PDL
	or GF)	
	Within a City	Yes DA8 Shoreham
Nop	- Plan DA	Harbour
STRE	Plan DA Within JAAP	Yes. Site Allocated as
Regency House		"SP4" within
nouse	~ /	Character Area 3
TP	,	North Quayside and
	_	South Portslade – for
CAMDEN STREET		proposed mixed use
	Within	No
	Neighbourhood	
1/8//	Area	Charle and the
	≟ Surrounding = Land Uses	Site situated within
	E Land Oses	South Portslade Industrial Area which
Wellington House		contains a mix of
		uses including B and
		D uses.
Belgra	√ Surrounding	Site within
Cent	Area Density	predominantly
. <u> </u>		industrial area. Some
		residential to the
		north. Residential in
		South Portslade c.
		30dph
Current Use / Former Use & Condition of Site	In use and occupi	ed by "Price and Co"
	soft furnishings	
ı		
	distributors (B8)	
Site In Use Or Vacant	distributors (B8) In use	
Site In Use Or Vacant Relevant Planning History	In use	stallation of solar PV

Proximity of services		
Vehicular access	Existing access via North Street	
Distance to Strategic Road	2,800m to A27	
Network		
Public Transport Access	Regular bus services from A259 (300m)	
(train station/bus route/distance	Portslade train station 700m	
to nearest bus stop)		
Primary School	St Peter's Primary 550m (capacity on allocation day 17/18)	
	St Mary's RC Primary 800m (capacity on allocation day 17/18)	

	allocation day 17/18)	
	PACA (within catchment) 3000m (capacity on allocation day	
	17/18)	
GP Surgery	Portslade Health Centre 650m (accepting new patients)	
Local centre or convenience shop	,	
Park / Play area	Vale Park 550m	
Access to Utilities including	Broadband exchange 900m (good access)	
broadband exchange	Unlikely to be any issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Site within AQMA	
Noise	No road noise issues on site	
	Potential for noise nuisance from uses in Shoreham Harbour and	
Pland with	adjacent industrial/employment area.	
Flood risk	In Floodzone 1.	
Cuavadoratas Carres	No risk of surface water flooding or groundwater flooding on site.	
Groundwater Source	Not within.	
Protection Zone	Name on site Cartle Hill CAC 44 000m	
International Ecological	None on site. Castle Hill SAC 11,000m	
Designations (SAC) National Ecological	None on site Castle Hill SSSI and NNR 11 000m	
Designations (SSSI)	None on site. Castle Hill SSSI and NNR 11,000m	
Local and other Ecological	Black Rock to Newhaven cliffs SSSI 7,400m	
Designations (SNCI/LNR)	None on site. Basin Road South LWS 400m (across harbour)	
Geological designations	None on site	
Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	None on site or in vicinity	
Archaeological Value (ANA)	None on site.	
Contamination/remediation or	Unknown. Potential due to industrial uses.	
geological issues	Officiowit. Potential due to muustial uses.	
Topography and gradients	Level site.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	Yes – Shoreham Harbour tall building node	
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area	
Opportunity Area	оррония, положения в положения	
	ecial Area or other policy considerations)	
Shoreham Habour JAAP	Site allocated for mixed use, residential and employment, in	
(Proposed Submission 2017)	proposed submission JAAP.	
Site Allocation "SP4")	Site within South Portslade Industrial Estate which is designated as a	
CPP1 DA8 – site within South	Strategic Employment/Mixed-use Area, including some residential.	
Portslade Industrial Estate	CP3 Criteria 5) would apply. Business units would need to	
CP3 Employment Land	demonstrate redundancy and incapability of meeting needs of	
	alternative B employment uses. Where loss accepted priority for	
	alternative employment generating uses or housing.	
	atternative employment generating uses of mousing.	
SHLAA Analysis (where relevant)	diterriative employment generating uses of flousing.	

Implied Site Density	265dph
Availability/Deliverability Issues	
Overall Site Location and	Site comprises a 2 storey building located within the Portslade
Surroundings	Industrial Area. Access to the site is via North Street which suffers
	from poor public realm and poor quality buildings.
Land ownership and control –	Privately owned.
no constraints or complex	
multiple ownership	
Willingness of land owner to	Unknown. No recent planning applications to develop site.
develop site	
Achievability	Medium term (6-10year supply)

The site has existing access via North Street and Clarendon Road and has good, close access to many local facilities including bus and train services, primary schools, health, shops, recreation and utilities. Secondary schools are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Shoreham Harbour tall building nodes, and also within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, flood risk, geology, recreation, landscape, heritage, groundwater pollution, road noise or archaeology.

The site is situated within the AQMA. It is also situated in close proximity to the working harbour, and within an industrial estate which may be a potential source of noise nuisance. The site could have potential for contamination based on the surrounding industrial area.

The site is currently used as a soft furnishings wholesale and distributors. Change of use on site should have regard to CPP2 CP3.

The site is situated within the South Portslade Industrial Area, which is designated as a Strategic Employment/Mixed-use Area, including for some residential within CPP1 DA8. It is also site allocation SP4 within the Proposed Submission JAAP 2017 policy CA3; this allocates the site for mixed use development of residential and employment uses with employment uses on the ground floor and residential uses on the upper floors. CA3 states that building heights up to 6 storeys are considered to be acceptable.

The JAAP describes the townscape in this location as being unsightly and run-down. Redevelopment could therefore help to regenerate the area.

The site is privately owned. There have been no applications to develop the site.

Site is considered to have potential for residential and employment uses subject to mitigation.

Site Profile: Former Flexer Sacks, Wellington Road, Portslade

Site Details		
1	Site Name /	Former Flexer Sacks,
	Address	Wellington Rd,
		Portslade, Bn41
ELLEN STREET E	Ward	Portslade
	Site Area (ha)	0.6
	Land Type (PDL	PDL
	or GF)	
NORTH STREET	Within a City	Yes DA8 Shoreham
The state of the s	Plan DA	Harbour
	Within JAAP	Yes. Site Allocated as
	3	"SP5" within
TES	_	Character Area 3
	<u>_</u>	North Quayside and
<u> </u>		South Portslade – for
		proposed mixed use
SAMDEN	Within	No
	_≒ Neighbourhood	
3	¯-Area	
	Surrounding	Site situated within
	Land Uses	South Portslade
255	f	Industrial Area which
	7	contains a mix of
	₹	uses including B and
VET TWO	E	D uses.
	Surrounding	Site within
El Sub S	Area Density	predominantly
/ Lisunds	- ·	industrial area. Some
, , , , , , , , , , , , , , , , , , , ,		residential to the
		north. Residential in
		South Portslade c.
		30dph
Current Use / Former Use & Condition of Site		n (ground floor) and
	gym/fitness studi	os (D2).
Site In Use Or Vacant	In use	
Relevant Planning History	Various: Most red	
	•	1 st floor alterations to
	'	cilities – approved;
	•	COU to provide ice-
	rink (D2) and office	
		COU to all floors to
	•	nd music studios (D2)
	and offices B1 – a	pproved.

Proximity of services	
Vehicular access	Existing access via North Street
Distance to Strategic Road 2,800m to A27	
Network	

- III -		
Public Transport Access	Regular bus services from A259 (300m)	
(train station/bus route/distance	Portslade train station 700m	
to nearest bus stop)		
Primary School	St Peter's Primary 500m (capacity on allocation day 17/18)	
	St Mary's RC Primary 750m (capacity on allocation day 17/18)	
	Benfield Primary 1150m (capacity on allocation day 17/18)	
Secondary School	Hove Park Lower 1800m (outside catchment) –(capacity on	
	allocation day 17/18)	
	PACA (within catchment) 3000m (capacity on allocation day	
	17/18)	
GP Surgery	Portslade Health Centre 600m (accepting new patients)	
Local centre or convenience shop		
Park / Play area	Vale Park 550m	
Access to Utilities including	Broadband exchange 900m (good access)	
broadband exchange	Unlikely to be any issues with other utilities.	
Constraints		
Asset of Community Value	No	
AQMA	Site within AQMA	
Noise	Road noise varies between 55-75dcbls.	
	Potential for noise nuisance from uses in Shoreham Harbour and	
	adjacent industrial/employment area.	
Flood risk	In Floodzone 1.Low risk of surface water flooding on 5% of site;	
	medium risk on 3% of site.	
	No risk of groundwater flooding. SFRA considered site to be at low	
	risk overall and did not recommend further consideration through	
	the sequential and exception tests.	
Groundwater Source	Not within.	
Protection Zone	No constant of the Constant of	
International Ecological	None on site. Castle Hill SAC 11,000m	
Designations (SAC)	Name on site Cartle Hill CCCI and NND 44 000m	
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m	
Designations (SSSI) Local and other Ecological	Black Rock to Newhaven cliffs SSSI 7,400m None on site. Basin Road South LWS 400m (across harbour)	
_	None on site. Basin Road South LWS 400m (across narbour)	
Designations (SNCI/LNR)	None on site	
Geological designations Recreational Value	None	
Landscape Issues / SDNP Heritage Assets	None None on site or in vicinity	
Archaeological Value (ANA)	None on site.	
Contamination/remediation or	Unknown. Potential due to previous industrial uses.	
geological issues	Officiowit. Potential due to previous illuustifal uses.	
Topography and gradients	Level site.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	Yes – Shoreham Harbour tall building node	
Within District Heat Network		
Opportunity Area	Yes – Shoreham Harbour Heat Cluster Opportunity Area	
	pecial Area or other policy considerations)	
Shoreham Habour JAAP	Site allocated for mixed use, residential and employment, in	
(Proposed Submission 2017)	proposed submission JAAP.	

Site Allocation "SP4")	Site within South Portslade Industrial Estate which is designated as a	
CPP1 DA8 – site within South	Strategic Employment/Mixed-use Area, including some residential.	
Portslade Industrial Estate	Retention of community facilities.	
HO20 Community facilities	CP3 Criteria 5) would apply. Business units would need to	
CP3 Employment Land	demonstrate redundancy and incapability of meeting needs of	
	alternative B employment uses. Where loss accepted priority for	
	alternative employment generating uses or housing.	
SHLAA Analysis (where relevant)		
Site Capacity	45 dwellings with B1 uses on lower floors	
Implied Site Density	75dph	
Availability/Deliverability Issues		
Overall Site Location and	Site comprises a 2 storey building located within the Portslade	
Surroundings	Industrial Area. Access to the site is via North Street which suffers	
	from poor public realm and poor quality buildings.	
Land ownership and control –	Privately owned. City Gateway Developments.	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Various recent applications to develop the site, although none for	
develop site	wholescale redevelopment to incorporate housing.	
Achievability	Within 6-10 year period (medium term).	
Overall Summary		

The site has existing access via North Street and Clarendon Road and has good, close access to many local facilities including bus and train services, primary schools, health, shops, recreation and utilities. Secondary schools are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Shoreham Harbour tall building nodes, and also

The site is unlikely to have any issues regarding biodiversity designations, groundwater flood risk, geology, recreation, landscape, heritage, groundwater pollution, road noise or archaeology.

within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is situated within the AQMA. It is also situated in close proximity to the working harbour, and within an industrial estate which may be a potential source of noise nuisance. The site could have potential for contamination based on the former industrial area. There is a risk of low and medium risk of surface water flooding on small parts of the site. SFRA considered site to be at low risk overall and did not recommend further consideration through the sequential and exception tests.

The site is currently used as a car-wash and occupied by two gyms. Change of use on site should have regard to policy HO20 regarding loss of D uses and CPP2 CP3 regarding change in B uses.

The site is situated within the South Portslade Industrial Area, which is designated as a Strategic Employment/Mixed-use Area, including for some residential within CPP1 DA8. It is also site allocation SP5 within the Proposed Submission JAAP 2017 policy CA3; this allocates the site for mixed use development of residential and employment uses with employment uses on the ground floor and residential uses on the upper floors. Some D uses also permitted provide compatible with other B and C uses. CA3 states that building heights up to 6 storeys are considered to be acceptable.

The JAAP describes the townscape in this location as being unsightly and run-down. Redevelopment could therefore help to regenerate the area.

The site is privately owned. There have been recent applications to develop the site, however not any

residential uses.

Site is considered to have potential for residential and employment uses subject to mitigation.

Site Profile: Church Road/Wellington Road/St Peters Road, Portslade

Site Details		
ROAD WELLINGTON ROAD	Site Name / Address Ward Site Area (ha) Land Type (PDL or GF) Within a City Plan DA Within JAAP	Site consists of 8 Church Rd, 105 and 137 Wellington Road, Builders Merchant and 2A St Peters Road, Portslade. (BN41 1DN) Portslade 0.7ha PDL Yes DA8 Shoreham Harbour Yes. Site Allocated as
	Neighbourhood Area Surrounding	"SP6" within Character Area 3 North Quayside and South Portslade – for proposed mixed use No Site situated
	Land Uses Surrounding	adjacent to South Portslade Industrial Area which contains a mix of uses including B and D uses. Adjacent to primary school. Site within
	Area Density	predominantly industrial area. Some residential to the north. Residential in South Portslade c. 30dph
Current Use / Former Use & Condition of Site	merchants, iron d	er Spares, builders lesigns (metal building
Site In Use Or Vacant	In use	
Relevant Planning History	Various including BH2010/00432	for alterations e.g.

Proximity of services	
Vehicular access	Existing access via Wellington Road, Church Road or St Peter's
	Road
Distance to Strategic Road	2,800m to A27
Network	
Public Transport Access	Regular bus services (150m)
(train station/bus route/distance	
to nearest bus stop)	
Primary School	St Peter's Primary 200m (capacity on allocation day 17/18)
,	St Mary's RC Primary 580m (capacity on allocation day 17/18)
Secondary School	Kings School 1670m (no capacity on allocation day)
•	Hove Park Lower 2100m (outside catchment) –(capacity on
	allocation day 17/18)
	PACA (within catchment) 2800m (capacity on allocation day
	17/18)
GP Surgery	Portslade Health Centre 200m (accepting new patients)
Local centre or convenience shop	Boundary Road District Centre 600m
Park / Play area	Vale Park 200m
Access to Utilities including	Broadband exchange 900m (good access)
broadband exchange	Unlikely to be any issues with other utilities.
Constraints	
Asset of Community Value	No
AQMA	Site within AQMA
Noise	Road noise varies between 55-75dcbls.
	Potential for noise nuisance from uses in Shoreham Harbour and
	adjacent industrial/employment area.
Flood risk	In Floodzone 1.
	Some small areas with high surface water flood risk on site.
	No risk of groundwater flooding.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 11,000m
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,400m
Local and other Ecological	None on site. Basin Road South LWS1000m (across harbour)
Designations (SNCI/LNR)	
Geological designations	None on site
Recreational Value	None
Landscape Issues / SDNP	None
Heritage Assets	None on site or in vicinity
Archaeological Value (ANA)	Shoreham Harbour ANA on small part of site.
Contamination/remediation or	Unknown. Potential due to current/previous industrial uses.
geological issues	
Topography and gradients	Level site.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	Yes – Shoreham Harbour tall building node
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area
Opportunity Area	

Key Policy Issues (e.g. within a Special Area or other policy considerations)		
Shoreham Habour JAAP	Site allocated for mixed use, residential and employment, in	
(Proposed Submission 2017)	proposed submission JAAP.	
Site Allocation "S64")	CP3 Criteria 5) would apply. Business units would need to	
CP3 Employment Land	demonstrate redundancy and incapability of meeting needs of	
	alternative B employment uses. Where loss accepted priority for	
	alternative employment generating uses or housing.	
SHLAA Analysis (where relevant)		
Site Capacity	25 dwellings at rear of site (St Peters Road). Employment uses at	
	front of site on Wellington Road.	
Implied Site Density	250dph (on 0.1ha of site)	
Availability/Deliverability Issues		
Overall Site Location and	Site comprises numerous buildings of poor quality, including various	
Surroundings	one storey buildings and one 4 storey building located opposite	
	Shoreham Harbour and close to the Portslade Industrial Area.	
Land ownership and control –	Privately owned.	
no constraints or complex		
multiple ownership		
Willingness of land owner to	Unknown. No applications to redevelop the sites.	
develop site		
Achievability	Within medium term (6-10 year supply)	

The site has existing access via Wellington Road, Church Street and St Peter's Road. The site has close access to many local facilities including bus services, primary schools, health, recreation and utilities. Shops are within reasonable distance. Secondary schools are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Shoreham Harbour tall building nodes, and also within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, geological designations, recreation, landscape, heritage, groundwater flooding or pollution.

The site is situated within the AQMA. The site suffers from road noise and is also situated in close proximity to the working harbour, which may be a potential source of noise nuisance. The site could have potential for contamination based on the industrial area. Some small parts of the site have a high risk of surface water flooding. A small part of the site is within an ANA.

The site comprises various poor quality buildings and is currently occupied by Hove Car Spares, a builder's merchants, a metal-works designers and amusement arcade distributors. Change of use on site should have regard to CPP1 CP3 regarding change in B uses. The JAAP describes the townscape in this location as being unsightly and run-down. Redevelopment could therefore help to regenerate the area.

The site is also site allocation SP6 within the Proposed Submission JAAP 2017 policy CA3; this allocates the site for mixed use development of residential at the rear and employment uses fronting Wellington Road. CA3 states that building heights up to 6 stories are considered to be acceptable at the front of the site.

The site is privately owned. There have been now recent applications to develop the site. Site is considered to have potential for residential and employment uses subject to mitigation.

Site Profile: 62-66 Station Road site, Portslade (Kwik Fit)

Site Details		
51.1161.111111	Site Name /	62-66 Station Road,
	Address	Portslade, BN41 1DF
	Ward	Portslade
	Site Area (ha)	0.17
	Land Type (PDL	PDL
	or GF)	
6 1	Within a City	Yes DA8 Shoreham
	Plan DA	Harbour
	Within JAAP	Yes. Site Allocated as
		"SP7" within
Compass House	1	Character Area 3
110000	1	North Quayside and
		South Portslade – for
		proposed mixed use
	Within	No
	Neighbourhood	
	Area	
EAST STREET	Surrounding	Site situated on
\$ 15 1	Land Uses	Boundary
	l	Road/Station Road
	/	which contains a mix
		of uses.
El Sub Sta	Surrounding	Some residential to
El Sub Sta	Area Density	the north.
	i	Residential in South
		Portslade c. 30dph
Current Use / Former Use & Condition of Site		ce centre (kwik fit)
	(B2)	
Site In Use Or Vacant	In use	1
Relevant Planning History Various relating to alt		
	BH2008/02133; B	n2008/01904;
	Bh1999/01889	

Proximity of services	
Vehicular access	Existing access via North Street
Distance to Strategic Road	2,500m to A27
Network	
Public Transport Access	Regular bus services from Station Road/Boundary Road (0m) and
(train station/bus route/distance	also A259 (300m)
to nearest bus stop)	Portslade train station 500m
Primary School	St Peter's Primary 650m (capacity on allocation day 17/18)
	St Mary's RC Primary 770m (capacity on allocation day 17/18)
	Benfield Primary 97m (capacity on allocation day 17/18)
Secondary School	Hove Park Lower 1580m (outside catchment) –(capacity on
	allocation day 17/18)
	PACA (within catchment) 3000m (capacity on allocation day
	17/18)

GP Surgery	Portslade Health Centre 550m (accepting new patients)
Local centre or convenience shop	Within Boundary Road District Centre (0m)
Park / Play area	Vale Park 450m
Access to Utilities including	Broadband exchange 900m (good access)
broadband exchange	Unlikely to be any issues with other utilities.
Constraints	
Asset of Community Value	No
AQMA	Site within AQMA
Noise	Road noise less than 55dcbls.
	Potential for noise nuisance from uses in Shoreham Harbour and
	adjacent industrial/employment area.
Flood risk	In Floodzone 1.
	No surface water or groundwater flood risk on site.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 11,000m
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR 11,000m
Designations (SSSI)	Black Rock to Newhaven cliffs SSSI 7,400m
Local and other Ecological	None on site. Basin Road South LWS 600m (across harbour)
Designations (SNCI/LNR)	
Geological designations	None on site
Recreational Value	None
Landscape Issues / SDNP	None
Heritage Assets	None on site or in vicinity
Archaeological Value (ANA)	None on site.
Contamination/remediation or	Unknown. Potential due to current uses.
geological issues	
Topography and gradients	Level site.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	Within Station Road/Boundary Road tall building corridor
Within District Heat Network	Yes – Shoreham Harbour Heat Cluster Opportunity Area
Opportunity Area	
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)
Shoreham Habour JAAP	Site allocated for mixed use, residential and employment, in
(Proposed Submission 2017)	proposed submission JAAP.
Site Allocation "SP7")	Site within South Portslade Industrial Estate which is designated as a
CPP1 DA8 – site within South	Strategic Employment/Mixed-use Area, including some residential.
Portslade Industrial Estate	CP3 Criteria 5) would apply. Business units would need to
CP3 Employment Land	demonstrate redundancy and incapability of meeting needs of
	alternative B employment uses. Where loss accepted priority for
	alternative employment generating uses or housing.
SHLAA Analysis (where relevant)	
Site Capacity	15 dwellings with potential for retail and B uses
Implied Site Density	88dph
Availability/Deliverability Issues	
Overall Site Location and	Site located within the Boundary Road district centre comprising a
Surroundings	mix of uses.
Land ownership and control –	Privately owned. Stiles Harold Williams – leased to Harbour Motors.

no constraints or complex	
multiple ownership	
Willingness of land owner to	Unknown
develop site	
Achievability	Within medium term (6-10 year supply)

The site is located on Station Road/Boundary Road and has good, close access to many local facilities including bus and train services, primary schools, health, shops, recreation and utilities. Secondary schools are located further away. Both primary and the catchment area secondary school appear to have capacity, as do local health facilities. The site has good access to main A roads, and reasonable access to the SRN. The site is within the Station Road/Boundary Road tall building area, and also within the Shoreham Harbour Heat Network Cluster Opportunity Area.

The site is unlikely to have any issues regarding biodiversity designations, flood risk, geology, recreation, landscape, heritage, groundwater pollution, road noise or archaeology.

The site is situated within the AQMA. The site could have potential for contamination based on the current uses.

The site is currently used as a car-service centre. Change of use on site should have regard CPP2 CP3 regarding change in B uses.

The site is adjacent to the South Portslade Industrial Area which is located at the rear of the site. It is a site allocation SP7 within the Proposed Submission JAAP 2017 policy CA3; this allocates the site for mixed use development of residential, retail and employment uses. CA3 states that building heights up to 3 storeys are considered to be acceptable.

The site is privately owned. There have been no recent applications to re-develop the site.

Site is considered to have potential for residential and employment uses subject to mitigation.

Appendix 5 - Urban Fringe Site Proformas

Site Profile: Land west of Mile Oak Road, Portslade (UF sites 1 and 2)

Site Details		
	Site Name /	Land west of Mile
D** (⊬Address	Oak Road, Portslade
	>	(BN41 2QG)
	Ward Site Area (ha)	North Portslade
	Site Area (ha)	1.18ha (area of
		potential)
	Land Type (PDL	GF (urban fringe)
	or GF)	, , ,
	Within a City	No
	ĆPlan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
1	Area	
	Surrounding	Site surrounded by
The Rise	Land Uses	SDNP, residential
		uses, and
	5	natural/semi-natural
	Ĭ	open space. Part of
	2	the surrounding
		open space is an
A THE SEASON	F	SNCI.
	Surrounding	23dph
	Area Density	
Current Use / Former Use & Condition of Site	Open fields/wood	lland; grazing
	paddocks; part de	esignated open space
	(natural/semi-nat	ural); part designated
	LWS.	
Site In Use Or Vacant	In open space use	s; northern part of
	site grazed by por	nies.
Relevant Planning History	None.	

Proximity of services	
Vehicular access	No existing road access to the site, however access to the site could be gained an extension at the top of Hillcroft, and possibly via the top of Monarch's View.
Distance to Strategic Road	2,600m to junction of A27 (Holmbush)
Network	
Public Transport Access	1,850m to Fishersgate train station.
(train station/bus route/distance	1A bus services available from Mile Oak Road (every 20 minutes)
to nearest bus stop)	approx 250m from site (from address on Monarch's View). More
	frequent services (every 6 minutes) c.650m from site.
Primary School	Mile Oak Primary 900m (spare capacity on allocation day 17/18)
	Peter Gladwin Primary 1,200m (spare capacity on allocation day
	17/18)
Secondary School	PACA 965m (spare capacity on allocation day 17/18)
	King's School 1,000m (no spare capacity on allocation day 17/18)

CD Surgary	Mile Oak Medical Contra 670m (surrently according now maticate
GP Surgery	Mile Oak Medical Centre 670m (currently accepting new patients 10/17)
Local centre or convenience shop	
	extensive shops and services can be found on Boundary Road
	District Centre (c.2,500m) or Southwick Square (c.2,000m)
Park / Play area	Mile Oak Recreation Ground 900m
Access to Utilities including	Broadband exchange 1,800m (good access)
broadband exchange	Unlikely to be other issues with utilities due to proximity to
	existing residential uses.
Constraints	
Asset of Community Value	No
AQMA	Not within or adjacent to.
Noise	Adjacent to Mile Oak Road, however unlikely to be road noise issues.
	Site not recorded as being subject to road noise issues from the A27.
Flood risk	In flood zone 1.
	No risk of surface water flooding. No recorded flooding incidents.
	Groundwater levels more than 5m below surface. The SFRA did not
	consider the site to require consideration by the
	sequential/exceptions tests and found the overall flood risk for the
	site to be low.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 12km
Designations (SAC)	
National Ecological	None on site Castle Hill SSSI and NNR 12km
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 9km
Local and other Ecological	Oakdene Southwick Hill LWS on part of site identified as having
Designations (SNCI/LNR)	potential for housing in UFA. Site designated due to presence of Red
	Star Thistle. Biological records indicate that lowland calcareous
	grassland is found to the east part of site 2.
	Entire site NIA.
	No TPOS on site.
	UFA 2015 concluded that impacts, including any loss of the
	SNCI/LWS would require mitigation e.g. enhancement of retained
	habitats, restoration of calcareous grassland areas and retention of
	red star thistle.
Geological designations	None on site.
Recreational Value	Site has some recreational value and is used by the local community.
	Designated open space, pony grazing and dog walking/informal
	recreation takes places on site. North Portslade ward has an overall
	deficiency in open space, including natural/semi-natural.
Landscape Issues / SDNP	Site adjacent to SDNP on western edge.
	UFA 2015 suggested that the presence of an uncharacteristic
	hedgerow along the western edges of the sites, as well as the
	presence of a double line of pylons cutting across the spur detracts
	from the relationship between the sites and the wider SDNP. The
	sites are visible as open space from certain areas within the SDNP,
	although obscured by vegetation from other viewpoints.
	UFA 2015 concluded that development could be delivered across
	parts of the site 2 without having significant adverse effect.
	Development within site 1 would be more likely to have significant

	effects and require adequate mitigation.
Heritage Assets	None on site or in close proximity.
Archaeological Value (ANA)	None on site or in close proximity.
Contamination/remediation or	Unknown but considered unlikely.
geological issues	
Topography and gradients	The ground slopes down in a southerly direction on a spur from
	Southwick Hill. The western side of site 1 rises steeply, whereas the
	southern end of site 1 slopes more gently.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a Special Area or other policy considerations)	
SA4 Urban Fringe	Allows development within urban fringe where a site has been
SA5 SDNP	allocated for development within a DPD. UFA 2014 is a material
CP10 Biodiversity	consideration in determination of applications prior to adoption of
CP16 Open Space	Part 2.
NC4 – SNCI	Adjacent to SDNP
	Site within Nature Improvement Area. Part of site SNCI.
	Loss of open space.
SHLAA Analysis (where relevant)	
Site Capacity	30
Implied Area Density	25dph
Availability/Deliverability Issues	
Overall Site Location and	Situated outside the built up area boundary, adjacent to the SDNP, a
Surroundings	main road and a low-density residential area. The site consists of
	designated and non-designated open space, and is part SNCI.
Land ownership and control –	Site owned by BHCC –Education. No school usage of site for >15
no constraints or complex	years.
multiple ownership	
Willingness of land owner to	No recent planning applications.
develop site	
Achievability	Achievable in medium term (6-10 years)
Overall Summary	

The site is owned by BHCC (Education) and consists of areas of designated open space (natural/seminatural) and areas of undesignated open space. Part of the site is used as pony grazing paddocks and part of the site is an SNCI. It is an urban fringe site situated outside the built up area boundary, with the SDNP to the west, a road serving the Mile Oak area to the east, and a low density residential area to the south and south-east of the site. A further urban fringe site (site 3) is situated to the north of the site. The site was identified as having potential for residential development in the Urban Fringe Assessments 2014 (37 dwellings). UFA15 recommended a different area as having potential for development than the UFA14 in order to reduce landscape effects, and the yield was reduced to 30 to reflect this.

Although the site has no existing road access, road access could be gained via an extension to Hillcroft. The site has reasonable access to the SRN. The site is in close proximity to local bus services, although the service is fairly infrequent, running every 20 minutes. The site has close access to a local convenience store and doctors surgery, and reasonable access to recreation facilities, and primary and secondary schools, both of which appear to have some capacity. The adjacent SDNP also offers opportunities for recreation. Other services, including a train station and a wider selection of shops and services are not located in close proximity to the site. The site should have good access to broadband

access and although there are unlikely to be existing utilities on site, it is likely that these will be in close proximity serving the adjacent residential areas.

The site is unlikely to have any issues relating to air quality, noise, surface water flood risk, contamination, heritage assets, GSPZ, archaeological or geological designations. Groundwater levels are more than 5m below the surface. The SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low.

The site is unlikely to have any impact on European or national ecological designations, however, the majority of the site is a LWS and therefore development could impact upon this designation and any ecology on site. The site has high recreational value in its current form as is designated open space with public access with it noted that the North Portslade ward has an overall deficiency in open space, including natural/semi-natural. Development could have landscape sensitivities due to proximity to the SDNP.

The site is not within a tall building corridor and is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to landscape, ecology/biodiversity, open space and may raise issues relating ground water flooding.

The site is considered to have potential for residential uses subject to appropriate mitigation.

Site Profile Land at Mile Oak Road (UF sites 4 and 4a)

Site Details		
AX// 11/1/	Site Name /	Land at Mile Oak
	Address	Road, Portslade,
		(BN41 2RA)
	Ward	North Portslade
	Site Area (ha)	2.31ha (area of
7556		potential
A 影响 够多,有 可定A \	Land Type (PDL	GF (UF sites 4, 4a)
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
The same of the sa	Within	No
	Neighbourhood	
	Area	
	Surrounding	Residential to the
	Land Uses	south and west; A27
		to the north and
	10	east. SDNP beyond
	-	A27. Open space.
	Surrounding	23dph (Mile Oak &
1000 1000 1000 1000 1000 1000 1000 100	Area Density	Portslade)
	- -	
Current Use / Former Use & Condition of Site	Currently in open	space (designated
	countryside).	
Site In Use Or Vacant		pen space, however
	with some public	
Relevant Planning History	None.	

Proximity of services	
Vehicular access	No existing road access to the site.
Distance to Strategic Road	From 3,150m to nearest junction of A27
Network	
Public Transport Access	Bus stop 120m (regular bus service every 7 minutes)
(train station/bus route/distance	>2,000m to Fishersgate train station
to nearest bus stop)	
Primary School	Mile Oak Primary 790m (capacity on allocation day 17/18)
Secondary School	Portslade Aldridge Community Academy 1025m (capacity on
	allocation day 17/18)
GP Surgery	Mile Oak Medical Centre 730m (currently accepting new patients
	04/18)
Local centre or convenience shops	Mc-Colls convenience store, Graham Avenue, approx.200m.
	Also, convenience stores on Valley Road and Mile Oak Road.
	More extensive shops and services can be found on Boundary
	Road District Centre (c.2,500m) or Mill Lane Local Centre and
	Southwick Square (c.2,000m).
Park / Play area	Mile Oak Recreation Ground 1,000m
Access to Utilities including	Broadband exchange 1,800m (good access)

broadband exchange	No utilities on site, however in close proximity to existing
	residential uses.
Constraints	
Asset of Community Value	No
AQMA	Not within
Noise	Road noise levels vary across site ranging from less than 55 to 59
	dcbls from adjacent A27.
Flood risk	Strip of land adjacent to Mile Oak Road (c.10% of site area) has
	varying degrees of surface water flood risk, including an area at high
	risk.
	Groundwater levels between 0.5m to 5m adjacent to the road and
	then more than 5 metres below ground on higher land. No flooding
	incidents on site. SFRA considered wider site to be of low risk
	overall.
Groundwater Source	Within GSPZ 1, 2 and 3.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 12km
Designations (SAC)	
National Ecological	None on site Castle Hill SSSI and NNR 12km
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 9km
Local and other Ecological	None of site.
Designations (SNCI/LNR)	Adjacent to Mile Oak Fields LWS.
	Biological records indicate presence of some birds of site.
	Entire site NIA.
	UFA 2014 concluded the sites were not subject to any ecological
	designations and had potential for ecological enhancement.
	UFA2015 (of the urban fringe site 4-6) concluded that mitigation
	would be needed to increase robustness of the SNCI (LWS) to any
	increase in recreational pressure arising from development.
	UFA 2015 recommended that potential development area and yield
	suggested by UFA 2014 (for sites 4-6) should be reduced in order to
	reduce likelihood of significant ecological impacts.
Geological designations	None on site.
Recreational Value	The sites are privately owned, however some informal recreation
	takes place across the sites, e.g. dog-walking, and therefore the sites
	have some recreational value. North Portslade has an overall
	deficiency in open space.
Landscape Issues / SDNP	Site separated from SDNP by A27.
	UFA 2015 (Landscape & Ecology of sites 4-6) found that
	development would have some degree of landscape impact, with
	lowest impact arising from development on 4a and the lower slopes
	of sites 4. UFA 2015 concluded development can be delivered
	without significant adverse impacts provided that development is
	minimised on the upper slopes of 4b and permeability is maintained
	to retain sight lines through to downland. Study suggested that the
	yield (for all sites 4-6) suggested by the UFA 2014 may need to be
	reduced to avoid significant landscape impacts.
Heritage Assets	None on site or in close proximity. Thundersbarrow Hill Scheduled
	Monument lies 1km to the west although the UFA 2015
	(Archaeology) found that impacts on the setting would be unlikely
	due to the backdrop of existing residential development.

Archaeological Value (ANA)	Circa 1/3 of site within Mile Oak ANA. UFA 2015 (Archaeology) concluded that the sites have a very high potential for archaeological
	potential and development likely to have significant impacts on
	archaeological deposits. However these were considered unlikely to
	be of national significance that would necessitate preservation in
	situ.
Contamination/remediation or	Unknown but unlikely due to greenfield nature.
geological issues	Officiowit but utilikely due to greetifield flature.
Topography and gradients	Sites lie on Mile Oak Hill. Sites 4 and 4a occupy the steeper west-
	facing slope.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	Not within
Within District Heat Network	Not within
Opportunity Area	
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been
SA5 SDNP	allocated for development within a DPD. UFA 2014 is a material
CP10 Biodiversity	consideration in determination of applications prior to adoption of
CP16 Open Space	Part 2.
HE12 – Archaeology	Adjacent to SDNP.
	Site within Nature Improvement Area.
	Loss of open space.
	Impacts on archaeology.
SHLAA Analysis (where relevant)	
Site Capacity	70
Implied Site Density	30dph
Availability/Deliverability Issues	
Overall Site Location and	Situated outside the built up area boundary, contained by the A27 to
Surroundings	the north and the low-density residential area of Mile Oak to the
	south. The site consists of non-designated open space.
Land ownership and control –	Sites are privately owned by one owner.
no constraints or complex	
multiple ownership	
Willingness of land owner to	Representation on draft CPP2 suggests willingness to develop site,
develop site	although considers an increased amount of development could be
	delivered.
Achievability	Achievable short to medium term (1-10 years)
Overall Summary	

The sites are in single ownership, and consist of areas of undesignated open space. It is an urban fringe site situated outside the built up area boundary with the A27 to the north, beyond which lies the SDNP, and a low density residential area to the south. The sites were identified as having potential for residential development in the Urban Fringe Assessment 2014 and 2015 with UFA 2015 confirming this potential although recommended a reduced yield in order to minimise significant adverse effects. The site has no existing road access although is adjacent to Mile Oak Road. The site has reasonable access to the SRN through Mile Oak. The site has good access to some services including primary school and secondary schools, bus services (with regular service) and a convenience store, and reasonable access to health facilities, and local park. Schools and health facilities appear to have some capacity. Other services, including a train station and a wider selection of shops and services within a local centre are not located in close proximity to the site. The site should have good access to broadband access and although there are unlikely to be existing utilities on site, it is likely that these

will be in close proximity serving the adjacent residential areas.

The site is unlikely to have issues relating to air quality, geological designations, heritage or contamination. The site is unlikely to have any impact on European or nationally designated ecological sites, however is immediately adjacent to LWS which may require mitigation to increase robustness. The site has some informal recreational value and it is noted that there is an overall deficiency in open space within North Portslade. The site could have issues relating to road noise, , groundwater pollution as located within GSPZ 1, archaeology, and landscape due to proximity to the SDNP, although it is noted that the UFA2015 concluded that development on sites 4 and 4a would have the least landscape effect. Parts of the site have a risk of surface water flooding and the site has groundwater levels between 0.5-5m and >5m below surface, however the SFRA considered the site to be of low risk overall and did not recommend further consideration in the sequential/exception tests.

The site is not within a Tall Building Corridor and is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to open space, archaeology and may raise issues relating to flood risk in certain areas of the site and the protection of the aquifer.

Southern Water has indicated that occupation of development will need to be phased to align with delivery of sewerage network reinforcement.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

Although there have been no planning applications for the site, the site owner supports the site being allocated, although considers an increased amount of development could be delivered on site. Site is considered to have potential for residential uses subject to appropriate mitigation.

Site Profile Land off Overdown Rise, Portslade (UF sites 4b, 5, 5a)

Site Details		
······································	Site Name /	Land at Mile Oak
	Address	Road, Portslade
		(central postcode to
\ \tau_{\\ \tau_{\tau_{\\ \tau_{\tau_{\\ \tau_{\\ \tau_{\\ \tau_{\\ \tau_{\\ \tau_{\\ \\ \tau_{\\ \tau_{\\ \tau_{\\ \\ \\ \\ \\ \tau_{\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	-	sites(BN41 2YF))
*		
	Ward	North Portslade
1 1	Site Area (ha)	3.98ha
<i>†</i>	Land Type (PDL	GF (UF sites 4b, 5,
	or GF)	5a)
	Within a City	No
	Plan DA	
GORSE CLASS	Within JAAP	No
CLOSE CLOSE	Within	No
	Neighbourhood	
GRAFAM AND THE STREET OF THE S	Area	Danisla satial ta tha
	Surrounding Land Uses	Residential to the
	Land Uses	south; A27 to the
	1/2	north. SDNP beyond A27. Open space
	, , , , , , , , , , , , , , , , , , ,	surrounding.
	Surrounding	23dph (Mile Oak &
	Area Density	Portslade)
Current Use / Former Use & Condition of Site	•	ppen space and open
	_	le and natural/semi-
	natural).	·
Site In Use Or Vacant	In use as private of	open space, however
	with some public	access.
Relevant Planning History	BH2017/02410 or	
	application for up	•
		access, landscaping
	· ·	n space. Approved
	10.10.17.	
	Various application	
	conditions. Appro	
	BH2018/01441 re	
	application appea	
	landscaping. Und	er consideration.

Proximity of services	
Vehicular access	No existing road access to the sites. Single track access to
	allotments via Overdown Rise.
Distance to Strategic Road	From track access adjacent to 21 Overdown Rise, BN41 2YF)
Network	2,500m to nearest junction of A27
Public Transport Access	Bus stop 120m (regular bus service every 7 minutes)
(train station/bus route/distance	>2,000m to Fishersgate train station
to nearest bus stop)	
Primary School	Mile Oak Primary 480m (capacity on allocation day 17/18)

Cocondom, Cobool	Dortslada Aldridga Cammunity Academy 740m (canacity on	
Secondary School	Portslade Aldridge Community Academy 740m (capacity on allocation day 17/18)	
GP Surgery	Mile Oak Medical Centre 720m (currently accepting new patients	
dr Suigery	11/17)	
Local centre or convenience shop		
Local centre of convenience snop	Also, convenience stores on Valley Road and Mile Oak Road.	
	More extensive shops and services can be found on Boundary	
	Road District Centre (c.2,500m) or Mill Lane Local Centre and	
	Southwick Square (c.2,000m).	
Park / Play area	Mile Oak Recreation Ground 400m	
Access to Utilities including	Broadband exchange 1,800m (good access)	
broadband exchange	No utilities on site, however in close proximity to existing	
	residential uses.	
Constraints		
Asset of Community Value	No	
AQMA	Not within	
Noise	Road noise levels vary across site ranging from 55-74 dcbls from	
	adjacent A27.	
Flood risk	In flood zone 1. Very small area of surface water flood risk on site 6	
	(allotments and not proposed for development). Groundwater levels	
	more than 5m below surface. SFRA found overall risk of flooding to	
	be low.	
Groundwater Source	Within GSPZ 1, 2 and 3.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 12km	
Designations (SAC)	Name of the Could Hill CCCL and AIND 421 at	
National Ecological	None on site Castle Hill SSSI and NNR 12km	
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 9km	
Local and other Ecological Designations (SNCI/LNR)	Entire site 5 and 5a within LWS (Mile Oak Fields). Site designated for number of notable species. Biological records indicate presence of	
Designations (SNCI/LINK)	some protected and notable species.	
	Entire site NIA.	
	UFA 2015 (Landscape & Ecology) concluded that development which	
	resulted in any loss to the LWS would require appropriate	
	mitigation, including e.g. enhancement of retained habitats within	
	the LWS and other habitats and restoration of calcareous grasslands.	
	Mitigation should also increase robustness to any increase in	
	recreational pressure. UFA recommended that potential	
	development area and yield suggested by UFA 2014 should be	
	reduced in order to reduce likelihood of significant ecological	
	impacts.	
Geological designations	None on site.	
Recreational Value	The sites are privately owned, however some informal recreation	
	takes place across the sites, e.g. dog-walking, and therefore the sites	
	have some recreational value. North Portslade has an overall	
	deficiency in open space.	
Landscape Issues / SDNP	Site separated from SDNP by A27.	
	UFA 2015 (Landscape & Ecology) found that development would	
	have some degree of landscape impact, with more significant	
	adverse impacts arising from development in other locations. UFA	
	2015 concluded development can be delivered without significant	

	adverse impacts provided that development is minimised on the
	upper slopes of 4b and permeability is maintained to retain sight
	· · · · · · · · · · · · · · · · · · ·
	lines through to downland. Study suggested that the yield
	suggested by the UFA 2014 may need to be reduced to avoid
	significant landscape impacts.
Heritage Assets	None on site or in close proximity. Thundersbarrow Hill Scheduled
	Monument lies 1km to the west although the UFA 2015
	(Archaeology) found that impacts on the setting would be unlikely
	due to the backdrop of existing residential development.
Archaeological Value (ANA)	Large part of site within Mile Oak ANA. UFA 2015 (Archaeology)
	concluded that the sites have a very high potential for archaeological
	potential and development likely to have significant impacts on
	archaeological deposits. However these were considered unlikely to
	be of national significance that would necessitate preservation in
	situ.
Contamination/remediation or	Unknown but unlikely due to greenfield nature.
geological issues	
Topography and gradients	Sites lie on Mile Oak Hill. Site 4b occupy the steeper west-facing
	slope; site 5 forms the crest sloping to the west, south and east;
	sites 5a and 6 slope to the north-east. Gradient varies across the
	sites.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	Not within
Within District Heat Network	Not within
Opportunity Area	
Opportunity Area	
	pecial Area or other policy considerations)
	pecial Area or other policy considerations) Allows development within urban fringe where a site has been
Key Policy Issues (e.g. within a S	
Key Policy Issues (e.g. within a S SA4 Urban Fringe	Allows development within urban fringe where a site has been
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant)	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the south. The site consists of designated and non-designated open
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the south. The site consists of designated and non-designated open space, and is part LWS.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control –	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the south. The site consists of designated and non-designated open space, and is part LWS.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control – no constraints or complex	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the south. The site consists of designated and non-designated open space, and is part LWS.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control – no constraints or complex multiple ownership	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the south. The site consists of designated and non-designated open space, and is part LWS. Remaining sites are privately owned in multiple ownership.
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control – no constraints or complex multiple ownership Willingness of land owner to	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the south. The site consists of designated and non-designated open space, and is part LWS. Remaining sites are privately owned in multiple ownership. Recent planning applications suggests willingness to develop the sites (4b, 5 and 5a).
Key Policy Issues (e.g. within a S SA4 Urban Fringe SA5 SDNP CP10 Biodiversity CP16 Open Space NC4 SNCI HE12 – Archaeology SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control – no constraints or complex multiple ownership Willingness of land owner to develop site	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Adjacent to SDNP. Site within Nature Improvement Area. Part of site LWS Loss of open space. Impacts on archaeology. 125 (as per planning consent) 31dph Situated outside the built up area boundary, contained by the A27 to the north and the low-density residential area of Mile Oak to the south. The site consists of designated and non-designated open space, and is part LWS. Remaining sites are privately owned in multiple ownership.

The sites consist of areas of designated open space (natural/semi natural) and areas of undesignated open space. The majority of the site is a LWS. It is an urban fringe site situated outside the built up area boundary with the A27 to the north, beyond which lies the SDNP, and a low density residential area to the south. Parts of the sites were identified as having potential for residential development in the Urban Fringe Assessment 2014 with UFA 2015 confirming this potential although recommended a reduced yield in order to minimise significant adverse effects.

The site has no existing road access, although there is access from Overdown Rise. The site has reasonable access to the SRN through Mile Oak. The site has good access to some services including a bus stop (with regular service), schools, local park and a convenience store. The site has reasonable access to health facilities. Schools and health facilities appear to have some capacity. Other services, including a train station and a wider selection of shops and services within a local centre are not located in close proximity to the site. The site should have good access to broadband access and although there are unlikely to be existing utilities on site, it is likely that these will be in close proximity serving the adjacent residential areas.

The site is unlikely to have issues relating to air quality, geological designations, heritage or contamination. The site is unlikely to have any impact on European or nationally designated ecological sites, however the majority of the site is a LWS and therefore development could impact upon this designation and any ecology on site. The site has recreational value and is used informally and it is noted that there is an overall deficiency in open space within North Portslade.

The site could have issues relating to road noise, with parts of the site subject to high noise levels, the site is located within GSPZ 1, and could also have issues with archaeology and landscape due to proximity to the SDNP.

The site is not within a Tall Building Corridor and is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to ecology/biodiversity, landscape, open space, archaeology and the protection of the aquifer. Although there is a small area at risk of surface water flooding within the wider site, the SFRA considered the overall risk to be low.

Southern Water has indicated that occupation of development will need to be phased to align with delivery of sewerage network reinforcement.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

There is an extant planning consent which confirms suitability for some development and willingness to develop these sites. Site is considered to have potential for residential uses subject to appropriate mitigation.

Site Profile: Benfield Valley, Hangleton Way, Hove

Site Details		
建筑 建筑 电影 医	Site Name /	Benfield Valley,
	Address	Hangleton Way,
	§	Hove (BN3 8EB)
	Ward	Hangleton & Knoll
	Site Area (ha)	1.6ha (area of
	31	potential)
	Land Type (PDL	GF
	or GF)	(UF sites 11 and 12)
	-Within a City	No
	Plan DA	
	Within JAAP	No
Handleto	_r -Within	No
Hangleto	Neighbourhood	
Reon Gd	Area	
	Surrounding	Residential,
	Land Uses	commercial, school
	C.	and school grounds,
		open space SRN (A27
	=	and Hangleton Link
	3	Road). Site
Hove Park	.	intersected by
THE PARTY OF THE P	6	Hangleton Lane.
	Surrounding	23dph
Command the / Fermi on the Q Complition of City	Area Density	
Current Use / Former Use & Condition of Site		space (natural/semi-
Site In Use Or Vacant	natural and foot-	
Site in use or vacant		ngleton Lane in use as
Polovant Dianning History	a foot-golf course	
Relevant Planning History	Some relating to g	/01362-temporary
	_	; BH2006/00988-
		and sports pitches
		000990 – reception
		g rooms, bar and gym
	refused.	5 100mis, but and gym
	TCTU3CU.	

Proximity of services	
Vehicular access	Adjacent to Hangleton Link Road. Hangleton Lane separates the
	northern and southern parts of the site.
Distance to Strategic Road	Om Adjacent to Hangleton Link Road.
Network	
Public Transport Access	Regular bus services 800m (from central point of site)
(train station/bus route/distance	Portslade train station 1,500m
to nearest bus stop)	
Primary School	Hangleton Primary 790m (appears to have capacity 17/18)
Secondary School	Hove Park Lower School (700m) appear to have capacity 17/18
GP Surgery	Hove Medical Centre, West Way, Hove 1000m (accepting new

	patients 09/17)
	Portslade County Clinic, Old Shoreham Road, Portslade 1200m
Local centre or convenience sho	
	Hangleton Road Local Parade (Grenadier) Hangleton, 1,100m
	Sainsburys, southern part of site.
Park / Play area	Greenleas Recreation Ground, Hangleton - adjacent to southern
	section of site
Access to Utilities including	Broadband exchange 1,200m (good access)
broadband exchange	Some utilities likely to be on site due to existing buildings,
	however not likely to be extensive.
Constraints	
Asset of Community Value	No
AQMA	Not within AQMA
Noise	Proximity to SRN means majority of site subject to road noise
	ranging from 60->75dcbls
Flood risk	There are no flooding incidents on site.
	Site within flood zone 1.
	Northern part of site – 1% of site has low surface water flood risk.
	Southern part of site – 1% high risk; 2% medium risk; and 8% low risk
	of surface water flooding.
	Surface water flow path evident running adjacent to the eastern
	edge of the site covering Greenleas recreation ground, Hove Park
	school ground and the Sainsburys development, with varying levels
	of flood risk from low, medium to high.
	No SW flood risk on the actual allocated areas.
	The allocated parts of the site have groundwater levels between
	0.5m and 5m below surface. Remainder of wider site has
	groundwater levels greater than 5m below surface.
	SFRA considered overall flood risk to be low.
Groundwater Source	Not within.
Protection Zone	
International Ecological	Castle Hill SAC 11,000m
Designations (SAC)	
National Ecological	Castle Hill SSSI and NNR 11,000m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 8,000m
Local and other Ecological	TPO on parts of site.
Designations (SNCI/LNR)	Whole site (north and south) comprises Benfield Valley LWS.
	UFA 2015 carried out preliminary ecological appraisal and identified
	a wide range of habitats including amenity grassland, semi-improved
	neutral grassland, semi-natural broadleaved woodland and
	broadleaved plantation woodland, scrub, hedgerow and bare
	ground offering potential for a range of species. Some of the
	habitats are recognised as priority habitats in the LBAP and under
	s41 of the NERC Act.
	The UFA 2014 indicated that c.30 dwellings could be delivered
	across the two sites subject to mitigation. The UFA 2015 indicates
	that areas with potential were of relatively low ecological value and
	that impacts could be mitigated, e.g. through habitat enhancement,
	based on this yield.
Geological designations	None
Recreational Value	High recreational value. Publically accessible open space; some

	and the desired with fact and an experience and antimal factors and antimal factors.
	associated with foot-golf course use and natural/semi-natural open
	space typologies. Within an area with open space deficiencies. Site
	include public footpaths linking to a foot-bridge over the A27 to the
Landscape Issues / SDNP	Downs. The entire site forms a green corridor stretching 1.5km from the
	SDNP down to the A270 Old Shoreham Road. It is separated from the SDNP by the A27. The extensive tree cover along the boundaries gives the area an undeveloped and enclosed character. There is a degree of continuity between the landscape of the SDNP and the green corridor that extends south into the city. The wooded area of Benfield Valley is prominent in views of the city from some points in the SDNP.
	Landscape sensitivity varies across the site. The northern part of the site (UF site 10) forms a hill which is visible from the SDNP. The UFA 2014 concluded it was very sensitive to development. The more southern parts of the entire site (UF sites 11 and 12) were still found to be sensitive to development, but that a small amount of
	development could be built without the green wedge being compromised. The UFA 2014 suggested that 30 dwellings could be delivered across the two sites.
	The 2015 UFA concluded potential for significant adverse landscape impacts associated with this yield would be likely in the short to medium term until new screen planting reaches maturity. The study
	notes the key necessity in introducing housing to the Benfield Valley would be to provide sufficient mitigation to maintain a green
	corridor which can be utilised for public recreation without a sense
	of development intruding within its strong vegetated perimeter.
Heritage Assets	Benfield Barn listed building situated on the eastern edge of the northern site. Benfield Barn Conservation Area adjacent to eastern edge of site. Hangleton Conservation Area located to the east of the site. Potential development areas are well screened from Hangleton Conservation Area; some potential for limited adverse impacts on the setting of Benfield Barn although vegetation likely to screen any development. Listed Buildings contained within both Conservation Areas including Benfield Barn. St Helen's church is located on higher ground and can be seen from the site, although is situated within 20 th century housing.
Archaeological Value (ANA)	Archaeological Notification Area (Benfield Valley) located across the northern part of the site (site 10). Saxon burials have been found in the area. UFA 2015 Archaeological Desk-Top Study (site 11) found the area to have moderate to high potential for archaeology.
Contamination/remediation or	Unknown.
geological issues	
Topography and gradients	Site slopes downwards in a north to south direction.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been

CP10 Biodiversity CP15 Heritage CP16 Open Space CP17 Sports Provision HE1 – Listed buildings HE3 – Setting of listed buildings HE6 – Conservation area HE12 – Archaeology NC4 – SNCI NC9 - Benfield Valley	allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. The 2015 UFA would also be a material consideration. Site within Nature Improvement Area. Whole site SNCI (to be renamed Local Wildlife Site through City Plan Part Two). Any potential impacts on Listed Buildings, Conservation Areas and Archaeology would need to be addressed. Any loss of open space would need to be addressed; site is within an area of open space deficiencies. 2005 Brighton & Hove Local Plan indicates Benfield Valley should remain free from built development and be reserved for outdoor recreation. Area North of Hangleton Lane should remain as open space in uses e.g. golf course. 2005 policies would be superceded by those in City Plan Part Two once adopted.	
SHLAA Analysis (where relevant)		
Site Capacity	Detailed further consideration by BHCC Policy and Heritage Team and ESCC County Ecologist and Landscape Architect suggests potential for approximately 100 units across 2 potential development areas; 0.9 ha in area north of Hangleton Lane and 0.7 in area south of Hangleton Lane.	
Implied Site Density	Approx 60dph	
Availability/Deliverability Issues		
Overall Site Location and Surroundings	An urban fringe site. The site is located between the low density residential areas of Hangleton and Mile Oak, although is separated from Mile Oak by the Hangleton Link Road. The site has good access to the SRN. Proximity to SDNP may result in landscape sensitivities which would need to be addressed.	
Land ownership and control –	BHCC own site – leased to Benfield Investments.	
no constraints or complex	Restrictive covenants resulting from Sainsbury's development –	
multiple ownership	currently protect remainder of site for outdoor recreation. BHCC may have to follow section 123 of Local Government Act.	
Willingness of land owner to	Site was put forward during Call for Sites exercise (2016). Site has	
develop site	been promoted for development several times.	
Achievability	Achievable in medium term (6-10 years)	
Overall Summary		

Overall Summary

The site is owned by BHCC and leased to Benfield Investments. It is designated open space with public access and forms an important green corridor stretching from the SDNP into the urban area. It is an urban fringe site situated outside the built up area boundary which extends into the urban area, with low density residential development to the east, commercial retail development to the south and the SRN bordering the site to the north and west. The site was identified as having potential for a small amount of residential development in the Urban Fringe Assessments 2014 & 2015 in two small areas of the site.

The site has good road access, with Hangleton Lane splitting the site into its southern and northern parts, and lies adjacent to the Hangleton Link Road and SRN. However, this does mean that the site is subject to road noise levels. Bus services are located within reasonable distance but not close to the site.

The site has reasonable access to primary and secondary schools, with schools appearing to have capacity including the catchment secondaries, and reasonable access to local shops and health services. The site has good access to local parks. The site has good access to broadband and may have access to some utilities on site. The site is unlikely to have any issues relating to air quality and the GSPZ.

The site is unlikely to have any impact on European or national ecological or geological designations however the entire site is a designated LWS and therefore development is likely to impact upon this designation and any ecology on site. The site has high recreational value in its current form as is designated open space with public access. The site is not within a tall building corridor and is likely to have landscape sensitivities due to proximity to the SDNP and the importance of the green wedge that defines its character in landscape terms. It is also visibly prominent from some points of the SDNP. The site has heritage issues due to the Listed Benfield Barn and its proximity to Conservation Areas and other Listed Buildings, and also has potential for archaeology. The site is not located within a Heat Network Opportunity Area.

The site has a number of constraints relating to landscape, ecology/biodiversity, open space, heritage, archaeology. The site has small areas at risk of surface water flooding, and has ground water levels between 0.5 and 5m below surface, and the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The current lease-holders appear willing to develop the site and the site has been promoted for development on a number of occasions.

It is considered that some development in accordance with the identified development areas proposed through City Plan Part Two could secure the positive and long term management and maintenance of the open spaces, ecology and heritage assets and improve public access and connectivity with the adjoining urban areas and the South Downs National Park.

Detailed consideration has been given to the potential development areas identified in the 2014 and 2015 UFAs by the council's Policy and Heritage Team and East Sussex County Council's Ecologist and Landscape Architect. As a consequence, the two potential development areas have been reviewed and further adjusted. Given the relatively contained and enclosed nature of the more southern parts of Benfield Valley, the indicative residential density associated with the two potential development areas has also been reviewed.

The site is considered to have some potential for residential development provided that all relevant planning considerations are addressed and appropriate mitigation can be secured.

Site Profile Land at and adjoining Horsdean Recreation Ground, Patcham

Site Details		
5-	=Site Name /	Land at and
	Address	adjoining Horsdean
	≣	Recreation Ground,
		Patcham (nearest
Path (um)		postcode BN1 8UA)
Gardens	∕ <u>g</u> Ward	Patcham
	Site Area (ha)	1.17 (area of
Horsdean Recreational Ground	<u> </u>	potential)
Patr fund	Land Type (PDL	GF (UF site 16)
) Sta	or GF)	
EAVENUE		No
Track	Plan DA	
Allotment Gardens	Within JAAP	No
	Within	No
	Neighbourhood	
Graveyard	Area	
Recreation Crayot	Surrounding	Open space
Prov Alea	Land Uses	(natural/semi-
	H K	natural, outdoor
	NT.	sports, parks &
		gardens, allotments);
		A27 to north;
		residential to south.
		SDNP across A27.
	Surrounding	17pdh (Patcham
0	Area Density	neighbourhood)
Current Use / Former Use & Condition of Site	Open space with	
Site In Use Or Vacant	·	ace (natural/semi-
	natural).	
Relevant Planning History	None	

Proximity of services	
Vehicular access	Horsdean Recreation Ground is located at the end of Vale Road. A gravel track continues for a short distance around the recreation ground, however there is no other vehicular access to the area of potential.
Distance to Strategic Road	<600m to A27/A23 junction.
Network	
Public Transport Access	Nearest bus stop 400m (bus every 10 minutes)
(train station/bus route/distance	Preston Park train station 3,100m
to nearest bus stop)	
Primary School	Patcham infants 860m (no spare capacity allocation day 17/18)
	Carden Primary School 1850m (limited capacity allocation day
	17/18)
Secondary School	Patcham High School 550m (no capacity on allocation day 17/18)
GP Surgery	County Oak Medical Centre, Carden Hill, 2,200m
Local centre or convenience shops	Ladies Mile Local Centre 430m

Park / Play area	Vale Avenue (equipped) – 100m
Access to Utilities including	Nearest broadband exchange 1,800m (good access)
broadband exchange	No utilities on site.
Constraints	
Asset of Community Value	No
AQMA	Not within
Noise	Road noise varies across site from 55-74 dcbls depending on
	proximity to A27
Flood risk	Within flood zone 1. No flooding incidents on site. No risk of SW
	flooding on area with potential, however high risk (1 in 30 year
	event) present on part of adjacent recreation ground (not within
	area with potential) with ponding and accumulation likely on
	southern half of site.
	Groundwater levels between 0.025m and 0.5m and therefore is
	within one of the higher risk categories. SFRA suggested that the
	sequential and exception tests should be undertaken for this site
	due to the proportion of the site within groundwater depths
	between the surface and 0.5m.
Groundwater Source	Within GSPZ 2, 3.
Protection Zone	
International Ecological	None on site. Castle Hill SAC c.6,000m
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR c.6,000m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI c.6,500m
Local and other Ecological	Site contains Patcham Court Field LWS.
Designations (SNCI/LNR)	Braeside Avenue Scrub LWS 150m; Ladies Mile LNR 660m; Withdean
	& Westdene Woods LNR 800m.
Coolesian designations	No TPOS on site.
Geological designations Recreational Value	None on site
Recreational value	Yes. Publically accessible open space. Noted that there is no over-
Landsone Issues / SDND	riding deficiency in open space within the ward or sub-area.
Landscape Issues / SDNP	Potential. SDNP boundary adjoins the A27 (<50m from northern extent of site), however A27 screened from site by extensive tree
	cover. The slopes to the east and west of the sports pitch become
	more sensitive with elevation as inter-visibility with the SDNP
	increases, although the A27 has an impact on landscape character in
	this location.
Heritage Assets	Dovecote at Patcham Court Farm SM c.400 to the east; Ewe Bottom
	SM, Patcham c. 800m to the north. Earthworks and lynchets near
	Eastwick Barn SM, Patcham c.900m to the west. Tegdown Hill SM c.
	990m to the northeast.
	Patcham Conservation Area located c.200m southwest of the area of
	potential. Numerous listed buildings contained within Conservation
	Area.
	Locally listed buildings also contained with Conservation Area.
	Conservation Area Character Statement says "the open spaces
	towards the outer edges of the conservation area and immediately
	beyond it are important in retaining a physical and visual green
	buffer between the historic village and surrounding suburbs. Long
	views to Coney Hill and the South Downs form particularly important
	backdrops". Part of recreation ground identified as "green buffer"

	within character statement.
Archaeological Value (ANA)	Area of potential is within the Horsdean ANA.
Contamination/remediation or	Unknown but unlikely.
geological issues	Officiowit but difficely.
Topography and gradients	Whole of the site formed of in a type of bowl, with the lowest level
Topography and gradients	part forming the sports pitch. Slopes rise to the east and west of the
	sports pitch. There is an approximate 2m change in levels across the
	area of potential.
Site within Article 4 Direction	No
Opportunities	110
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been
SA5 Within setting of SDNP	allocated for development within a DPD. UFA 2014 is a material
CP10 Biodiversity	consideration in determination of applications prior to adoption of
CP15 Heritage	Part 2.
CP16 Open Space	Site within Nature Improvement Area and contains LWS.
HE3 Setting of listed buildings	Loss of open space.
HE6 Development within of	Impacts on settings of Listed Buildings, Conservation Areas,
affecting the setting of	Scheduled Monuments and Archaeology.
conservation area	
HE12 SM and Archaeology	
SHLAA Analysis (where relevant)	
Site Capacity	25
Implied Site Density	20dph
Availability/Deliverability Issues	
Overall Site Location and	An urban fringe site situated outside the built up area boundary.
Surroundings	Separated from the SDNP by the A27. Area of potential consists of
	publically accessible open space (natural/semi-natural), adjacent to
	the Patcham neighbourhood, with good access to the SRN.
Land ownership and control –	BHCC ownership.
no constraints or complex	
multiple ownership	
Willingness of land owner to	There are no current planning applications to develop any part of
develop site	the site.
Achievability	Achievable in medium term (6-10 years)
Overall Summary	

The entire site is owned by BHCC and is designated open space of various typologies including parks & gardens, outdoor sports and natural/semi-natural. It is an urban fringe site situated between the built up area boundary and the A27, with low density residential development to the south. Part of the site was identified as having some potential for residential development in the Urban Fringe Assessment 2014 (potential 30 dwellings). The 2015 UFA study confirmed potential for some residential development but suggested the yield should be reduced to allow for appropriate mitigation including the need to protect important views to the nearby Conservation Area and listed buildings lying to the south of the site. The yield was subsequently reduced to 25 dwellings.

The site has good, close access to the SRN, primary and secondary schools, recreation, local shops, and bus services. The site has good broadband access but is unlikely to have any utilities on site. Health facilities are located further from the site. Local schools did not appear to have capacity on allocation day, whereas health facilities appear to have capacity.

The site is unlikely to have any issues with air quality, European or national biodiversity designations, geological designations, and contamination. The site is not suitable for tall buildings and is not within a heat network opportunity area.

The site has various constraints. The area adjacent to the proposed allocation has a high risk of surface water flooding including an area susceptible to ponding, although there is no surface water risk on the site proposed for allocation. The entire site has a high risk of groundwater flooding due to groundwater levels being between 0.025-0.5m below surface. The SFRA indicated that the sequential and exceptions tests would need to be undertaken in order to allocate this site based on groundwater levels. Other constraints include proximity to the SNDP may result in landscape sensitivities, particularly on the higher slopes of the site. The site contains a LWS (Patcham Court Field). The site suffers from road noise due to proximity to the A27. The site has a high recreation value as is publically accessible designated open space although there is no over-riding deficiency in open space within the ward or sub-area. The site is in fairly close proximity to heritage assets of various importance and any development may impact upon their setting. The site forms part of the NIA. The site is within Groundwater Source Protection Zone 2.

The site therefore has several policy constraints relating to ecology, flood risk, landscape, open space, biodiversity, archaeology, and heritage and may raise issues relating to protection of the aquifer. The site is owned by BHCC. There are no current planning applications to develop any part of the site. The site is considered to be suitable for some residential development subject to the sequential and exceptions tests and appropriate mitigation.

Site Profile Land at Ladies Mile, Carden Avenue, Hollingbury

Site Details		
382 ACM CONTE	Site Name /	Land at Ladies Mile,
	Address	Carden Avenue,
		Holingbury (nearest
		postcode BN1 8PJ)
	Ward	Patcham
	Site Area (ha)	1.25 (area of
		potential)
//3	Land Type (PDL	GF
////	or GF)	
	Within a City	No
Path (units)	Plan DA	
2 1 0	Within JAAP	No
100 Toll 100	Within	No
Post	Neighbourhood	
	Area	
STORY OF THE PROPERTY OF THE P	Surrounding	Open space (Ladies
THE PARTY OF THE P	Land Uses	Mile LNR) surrounds
		area to the north
		and west of area of
		development
		potential;
10000 TO THE TOTAL OF THE TOTAL		residential uses to
THE TOTAL STATE OF THE PARTY OF		the south;
THE THE PERMANENT OF TH		Hollingbury retail
		park and industrial
#10844		estate (otherside of Carden Avenue.
	Currounding	17dph (Patcham)
	Surrounding Area Density	17upii (Fatcilaili)
Current Use / Former Use & Condition of Site	Designated open	l snace (amenity
Carrent Ose / Former Ose & Condition of Site	grassland). Area	
	•	r playing fields used by
		school, although they
		d for this function.
Site In Use Or Vacant	Open space.	
Relevant Planning History	None	
Neievant Flamming mistory	IVOITC	

Proximity of services		
Vehicular access	No existing vehicular access to site.	
Distance to Strategic Road	600m to SRN	
Network		
Public Transport Access	200m to nearest bus stop (bus services every 10 minutes)	
(train station/bus route/distance	No nearby train station.	
to nearest bus stop)		
Primary School	Carden Primary School 350m (limited capacity on allocation day	
	17/18)	
Secondary School	Patcham High (1,500m) no capacity on allocation day 17/18)	

GP Surgery	County Oak Medical Centre 590m (accepting new patients 11/17)
Local centre or convenience shop	
	300m; Ladies Mile Local Centre nearest c. 1000m
Park / Play area	Carden Park Recreation Ground c.200m
Access to Utilities including	Nearest Broadband exchange 3,000m (greater than 2,000m
broadband exchange	which would provide good access).
	No utilities on site.
Constraints	
Asset of Community Value	No
AQMA	Not within
Noise	Road noise 55-59 dcbls on site.
Flood risk	In floodzone 1. No flooding incidents on site. No risk surface water
	flooding. Groundwater levels at least 5m below surface. SFRA did
	not consider the site to require consideration by the
	sequential/exceptions tests and found the overall flood risk for the
	site to be low.
Groundwater Source	Within GSPZ 3.
Protection Zone	
International Ecological	None on site. Castle Hill SAC c.5,000m
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR c.5,000m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI c.6,000m
Local and other Ecological	None on area of development potential. However Ladies Mile LNR c.
Designations (SNCI/LNR)	25m from the area of potential, which includes areas of semi-
	improved calcareous grassland. The LNR is situated to the north of
	the area with potential.
	UFA 2015 states that the area with potential is located on a ridge of
	mainly species poor and semi-improved chalk grassland and bare
	ground. These habitats have potential for protected or notable
	species based and it is noted that some protected and notable
	species have been recorded on site. Development could impact on
	the surrounding LNR, e.g. due to construction or increased
	recreational pressure/lighting which would require mitigation.
	Habitat management would benefit the surrounding area.
	Within NIA.
Geological designations	None on site
Recreational Value	High value due to open space designation and public accessibility of
	site. Noted that there is no over-riding deficiency in open space within the ward or sub-area.
Landscane Issues / SDND	
Landscape Issues / SDNP	The area of potential forms parts of a larger site that extends down from the A27 into Patcham. The ridge is an evident feature but is
	affected by development in the western area by the A27. The dense
	areas of scrub on the margins also separates the site from the SDNP
	and blocks views of the site from the SDNP. There is therefore little
	interconnectivity between the site and the SDNP. The Hollingbury
	Industrial area affects the sense of connection between the site and
	the SDNP around Ditchling Road. Development within the site of
	potential would be seen within the context of existing urban
	development along the ridge and any landscape and visual effects
	would reduce if development is contained close the southern edge
	of the site away from the ridge-top.
	o. and once and promiting hope top.

Heritage Assets	The northern tip of the UF site is within a Scheduled Monument
	(Earthworks & Lynchetts Eastwick Barn) and is located c.400m from
	the area of potential. UFA 2015 (Archaeology) concluded that there
	is no visibility between this site and the area of potential due to a
	rise in the topography and therefore significant impacts on the
	setting are considered unlikely.
	The nearest other heritage asset is the Patcham Village Conservation
	Area and the various listed buildings contained within it c.1,200m
	from area of potential.
Archaeological Value (ANA)	Ladies Mile Bronze Age Settlement ANA covers large extent of the
/ in chaceregreat value (/ ii ii i)	UF site and some of the area of potential. Area assessed in UFA
	2015 (Archaeology) as having very high archaeological potential and
	development within the area of potential could have a significant
	impact requiring appropriate mitigation.
Contamination/remediation or	Unknown but unlikely.
geological issues	Officiowii but difficely.
Topography and gradients	The topography of the site varies: the former playing fields have
Topography and gradients	The topography of the site varies; the former playing fields have
	been levelled; the remainder of the site rises in a north-easterly
City this Autil A Dissuits	direction with an approximate 2m change in level across the site.
Site within Article 4 Direction	No
Opportunities	I
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been
CP10 Biodiversity	allocated for development within a DPD. UFA 2014 is a material
CP16 Open Space	consideration in determination of applications prior to adoption of
HE12 SM and Archaeology	Part 2.
NC4 – SNCI	Site within Nature Improvement Area. Impacts on LNR. Loss of open
NC3 - LNRs	space.
	Potential impacts on settings of Scheduled Monuments and impacts
	on Archaeology.
SHLAA Analysis (where relevant)	
Site Capacity	35
Implied Site Density	28dph
Availability/Deliverability Issues	
Overall Site Location and	An urban fringe site situated outside the built up area boundary and
Surroundings	separated from the SDNP by the A27. Area of potential consists of
	publically accessible open space of various typologies, adjacent to a
	LNR and the residential development in the Hollingbury
	neighbourhood, and in close proximity to the Hollingbury Industrial.
	Good access to the SRN however no road access onto the site.
Land ownership and control –	BHCC – including Education (playing fields for Patcham High School)
no constraints or complex	Due to current school playing field classification Council required to
multiple ownership	submit a s77 to SoS for release of playing field land associated with a
aicipie ownersnip	school.
Willingness of land owner to	There are no current planning applications to develop any part of
develop site	the site. Any future development will be subject to the council
develop site	, , , , , , , , , , , , , , , , , , , ,
	securing successful outcome of the section 77 application.

Overall Summary

The site is owned by BHCC and is designated open space of various typologies including natural/seminatural, amenity grassland and sports pitches. It is an urban fringe site situated between the built up area boundary and the A27, with low density residential development to the south-west and north east of the site, and a main road linking to the A27 at the east of the site. Part of the southern-edge of the site, which includes the sports pitches and amenity greenspace, was identified as having potential for residential development in the Urban Fringe Assessment 2014 for 35 dwellings. This was confirmed in the 2015 UFA.

The site has good, close access to the SRN, primary and secondary schools, recreation, a convenience store, health and bus services. Local schools did not appear to have capacity on allocation day, although the catchment secondary is increasing its pupil intake to accommodate need. Health facilities appear to have capacity. The site is located some distance from the nearest broadband exchange and is unlikely to have any utilities on site.

The site is unlikely to have any issues with geological designations, air quality, surface water flood risk or contamination.

The site is unlikely to have any issues with European or national biodiversity designations however the area with potential is in very close proximity to the Ladies Mile LNR and development could impact upon this designation. The site also forms part of the NIA and has high recreational value in its current form as is designated open space with public access, although it is noted there is no over-riding deficiency in open space within the ward or sub-area, including the amenity greenspace typology. Development could result in landscape impacts due to proximity to the SDNP and the elevated nature of parts of the site. A Scheduled Monument is located towards the northeast of the wider urban fringe site and the site is situated within an ANA. The site suffers from road noise from the A27and has varying topography and does not currently have any road access. The site is located within a GSPZ (3). Groundwater levels are more than 5m below the surface and the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low

The site is not within a Tall Building Corridor and is not located within a Heat Network Opportunity Area.

The site has several policy constraints relating to landscape, ecology, open space, and archaeology. It is noted there is no over-riding deficiency in open space within the ward or sub-area.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is owned by BHCC. The site is considered potentially available in the longer term. The site is considered to be suitable for residential development subject to appropriate mitigation.

Site Profile Land to the northeast of Coldean Lane (UF site 21)

Site Details		
	Site Name /	Land to the
108m (100)	Address	northeast of Coldean
BETTER CLOSSOVICE	4	Lane, Coldean (BN1
	3	9GR
	Ward	Hollingdean &
		Stanmer
	Site Area (ha)	1.58ha
		(area of potential as
	•	per UFFA)
	Land Type (PDL	GF (UF site 21)
	or GF)	
Coldean	Within a City	No
School \ \	Plan DA	
	Within JAAP	No
	Within	No
WAR COMMENT OF THE PROPERTY OF	Neighbourhood	
OF OF RESERVE AND STREET OF STREET	Area	
La	Surrounding	PBSA (Varley Park),
Coldean	Land Uses	open space (
STEHANDRIVE TO SEE HANDRIVE TO SEE THE SECOND SECON		natural/semi-
		natural), A27,
		residential
		(Coldean).
	Surrounding	24dph (Coldean)
	Area Density	
Current Use / Former Use & Condition of Site	Northern part of s	
	natural/semi-natu	
		on-designated open
	space (countrysid	
Site In Use Or Vacant	In use as designated open space.	
Relevant Planning History	=	rection of 2x7 storey
	_	storey buildings to
	•	nits (on northern part
	of site, site 21). A	pproved.

Proximity of services	
Vehicular access	No existing direct access.
	Access to sites through Chalvington Close which serves the Varley
	Park development may be a possibility.
Distance to Strategic Road	1,200m to nearest junction of A27.
Network	
Public Transport Access	Nearest bus stop c250m from site (21a) with bus services every
(train station/bus route/distance	20 minutes.
to nearest bus stop)	
Primary School	Coldean Primary School 650m (capacity on allocation day 17/18)
Secondary School	Patcham High (catchment secondary) 3,600m (no capacity on
	allocation day 17/18)

	Brighton Aldridge Community Academy 1,900m (not within
	catchment) (capacity on allocation day 17/18)
GP Surgery	New Larchwood Surgery, Coldean 560m (accepting new patients 11/17)
Local centre or convenience sho	Convenience store 450m; nearest designated centre is Lewes
	Road District Centre c3,700m
Park / Play area	Wolseley Road playground 830m
Access to Utilities including	Nearest exchange >4,500m
broadband exchange	No utilities on site but utilities serving adjacent PBSA
	development.
Constraints	
Asset of Community Value	No
AQMA	Not within
Noise	Adjacent to A27 – noise levels vary across site ranging from 55-
	75dcbls.
Flood risk	In flood zone 1. No flooding incidents on site. No risk of surface
	water flooding on site. Groundwater levels more than 5m below
	surface. SFRA did not consider the site to require consideration by
	the sequential/exceptions tests and found the overall flood risk for
	the site to be low.
Groundwater Source	Within GSPZ 2/3.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 4,000m
Designations (SAC)	
National Ecological	None on site. Castle Hill SSSI and NNR 4,000m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 6,000m
Local and other Ecological	Site located within LWS (Land at Coldean Lane) designated for
Designations (SNCI/LNR)	ancient woodland and chalk grassland.
	Site located within NIA.
	Ancient Woodland located immediately to the south of site 21a
	although some distance from site 21 and separated by the Varley
	Halls development.
	UFA 2015 (ecological assessment) found semi-improved grassland habitats in parts of the sites and broadleaved woodland, with it
	recommended that any development in this location should seek to
	minimise loss of these habitat types and recommended reducing the
	potential development area as recommended in UFA2014 to protect
	the broadleaved woodland.
Geological designations	None on site. Black Rock to Friars Bay RIGS 6,000m
Recreational Value	Sites have recreational value as designated open spaces with public
	access. Noted that there is no over-riding deficiency in open space
	within the ward.
Landscape Issues / SDNP	Adjacent to SDNP although separated by the A27 on the northern
	side of the site where Stanmer Park Great Wood is located.
	UFA 2015 concluded that development could be delivered on this
	site without significant landscape effect provided that building
	heights did not break the wooded skyline and that access could be
	achieved without breaking the tree-belt along Coldean Lane.
Heritage Assets	Sites situated within Stanmer Park estate Historic Park & Garden
	however is truncated from the main focus of the estate by the A27
	and the Varley Halls development. The trees along Coldean Lane

	and a flint wall in some places marks the estate edge.
	No listed buildings on site or in close proximity. Listed buildings
	within Stanmer Park c.600m from site, however located beyond the
	Great Wood and therefore not visible from the site. No Conservation
	Areas on site, however Stanmer Conservation Area in close
	proximity c. 70m from nearest point, however situated on the other
	side of the A27.
Archaeological Value (ANA)	Entire site within Varley Halls ANA. UFA 2015 (Archaeology)
	concluded there is high potential for archaeological deposits across
	the site based on previous excavations and that development would
	be likely to have significant impact on buried archaeological deposits
	which would need investigating.
Contamination/remediation or	Unlikely due to greenfield (undeveloped) state.
geological issues	
Topography and gradients	Situated within the steep northern slopes of the coombe in which
	Coldean is located. Both sites slope steeply down towards Coldean
	Lane in a north to south direction.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been
SA5 Setting of the SDNP	allocated for development within a DPD. UFA 2014 a material
CP10 Biodiversity	consideration in determination of applications prior to adopted of
CP16 Open Space	Part 2.
HE6 Development within the	Setting of SDNP
setting of a Conservation Area	Within NIA and Local Wildlife Site
HE11 Historic Parks and	Loss of open space
Gardens	Impacts on heritage assets and their settings
HE12 SM and Archaeology	Impacts on archaeology
SHLAA Analysis (where relevant	
Site Capacity	242 (as per planning consent)
Implied Site Density	153dph
Availability/Deliverability Issues	·
Overall Site Location and	An urban fringe site adjacent to a large development of PBSA and
Surroundings	student facilities. Located to north of the Coldean neighbourhood,
3 -	although separated from it by Coldean Lane. Adjacent to and
	benefiting from good links onto the A27 on the north side of the
	site, beyond which lies Stanmer Park within the SDNP, and adjoining
	an area of Ancient Woodland within Coldean Wood to the east, also
	within the SDNP.
Land ownership and control –	BHCC.
no constraints or complex	Site 21 recent approval to sell the site to the Joint Venture Initiative
multiple ownership	by way of a long leasehold.
Willingness of land owner to	Site 21 has been identified through the Joint Venture as being
develop site	suitable for development. The Joint Venture is between BHCC and
	Hyde Housing to develop 1,000 affordable homes across the city.
	Recent planning application approval. Representation received on
	draft CPP2 suggested site capacity should be increased.
	aran or 1 2 suggested site capacity should be increased.

Achievable in short term (1-5 years)

Overall Summary

An urban fringe site, owned by BHCC, designated as open space of various typologies including natural/semi-natural and countryside. The sites slope steeply and are situated between Coldean Lane and the A27, adjacent to the Varley Park development comprising PBSA and various other student services.

Parts of the sites were identified as having potential for development in the Urban Fringe Assessment 2014. The 2015 UFA confirmed development potential but recommended a reduced area of development potential for site 21 to avoid impacts on woodland and grassland habitats, reflected in the reduced area and yield of 100 units.

The site has good, close access to a convenience store, bus services, although there are only 3 services an hour, and health services, and reasonable access to a primary school and park. The primary school and health services appear to have capacity. The site is some distance from the nearest designated retail centre (Lewes Road), and the catchment secondary, is also some distance away. However, there is a secondary school with capacity which is closer to the site.

The site has good access to A roads, and close access to the SRN. Situated off Coldean Lane, the site could be accessed via an extension to the road serving the Varley Park development, however there is no existing road access to the site. The site is located some distance from the nearest broadband exchange and although there are no utilities on the site, utilities are within close proximity.

The site is unlikely to have any issues with European or national ecological designations, geological

The site is unlikely to have any issues with European or national ecological designations, geological designations, air quality, surface water flood risk or contamination.

The site falls within a LWS, the NIA and could have issues relating to biodiversity. The site is likely to have some recreational value as open space although it is noted that there is no over-riding deficiency in open space within the ward. The site could have landscape impacts due to proximity to the SDNP although UFFA considered this risk could be reduced provided development did not break the tree-line. The site is situated within a Grade II Historic Park and Garden and within the setting of a Conservation Area and may therefore have heritage impacts. The site is within an ANA and has high potential for archaeology. The site is located within a GSPZ (2). Groundwater levels more than 5m below surface however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low.

The site is not within a tall building corridor and is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to landscape, heritage, archaeology, biodiversity and open space and may raise issues with the protection of the aquifer.

The site is owned by BHCC and has been identified as a priority site as part of Joint Venture Initiative (BHCC working with Hyde New Homes) to deliver 1,000 affordable homes across the city. Recent planning application for the site has been approved for 242 homes.

The site is considered to be suitable for some residential development subject to appropriate mitigation.

Site Profile Land to the north of Varley Halls, Coldean (UF site 21a)

Site Details		
	Site Name /	Land to the
lean \	Address	northeast of Coldean
nairy		Lane, Coldean (BN1
	\.\.	9GR
	Ward	Hollingdean &
	Š	Stanmer
Vaney Halls	Site Area (ha)	0.94ha
(Uhiv)	Land Type (PDL	GF (UF site 21a)
.oldean.	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
[数型][整图图画数] / /数/[[《 3.13] - 3///	Within	No
	Neighbourhood	
	Area	
	∛Surrounding	PBSA (Varley Park),
Coldean Wood	Land Uses	open space
Coldean video		(allotments &
	:	natural/semi-
		natural), A27,
		residential.
	Surrounding	24dph (Coldean)
	Area Density	
Current Use / Former Use & Condition of Site	Site includes non-	•
	space (countrysid	e).
Site In Use Or Vacant	In use as on-desig	nated open space.
Relevant Planning History	None on site.	

Proximity of services	
Vehicular access	No existing direct access.
	Access to sites through Chalvington Close which serves the Varley
	Park development may be a possibility.
Distance to Strategic Road	1,200m to nearest junction of A27.
Network	
Public Transport Access	Nearest bus stop c250m from site (21a) with bus services every
(train station/bus route/distance	20 minutes.
to nearest bus stop)	
Primary School	Coldean Primary School 650m (capacity on allocation day 17/18)
Secondary School	Patcham High (catchment secondary) 3,600m (no capacity on
	allocation day 17/18)
	Brighton Aldridge Community Academy 1,900m (not within
	catchment) (capacity on allocation day 17/18)
GP Surgery	New Larchwood Surgery, Coldean 560m (accepting new patients
	11/17)
Local centre or convenience shops	Convenience store 450m; nearest designated centre is Lewes
	Road District Centre c3,700m
Park / Play area	Wolseley Road playground 830m

Access to Utilities including	Nearest exchange >4,500m
broadband exchange	No utilities on site but utilities serving adjacent PBSA
	development.
Constraints	
Asset of Community Value	No
AQMA	Not within
Noise	Adjacent to A27 – noise levels vary across site ranging from 55-
	64dcbls.
Flood risk	In flood zone 1. No surface water flood risk on site. Groundwater
	levels more than 5m below surface. SFRA did not consider the site to
	require consideration by the sequential/exceptions tests and found
	the overall flood risk for the site to be low.
Groundwater Source	Part site within GSPZ 1; part within GSPZ2.
Protection Zone	Ture sice within GSI 2 1, part within GSI 22.
International Ecological	None on site. Castle Hill SAC 4,000m
Designations (SAC)	None on site. Castle Hill SAC 4,000H
National Ecological	None on site. Castle Hill SSSI and NNR 4,000m
_	·
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 6,000m
Local and other Ecological	Site located within Local Wildlife Site (Land at Coldean Lane).
Designations (SNCI/LNR)	Site located within NIA.
	Ancient Woodland located immediately to the south of site
	UFA 2015 (ecological assessment) found tall-ruderal habitats with
	scattered scrub on site, some of which support vegetation of a
	calcareous nature.
Geological designations	None on site. Black Rock to Friars Bay RIGS 6,000m
Recreational Value	Sites have recreational value as designated open spaces. Noted that
	there is no over-riding deficiency in open space within the ward.
Landscape Issues / SDNP	Adjacent to SDNP although separated by the A27 on the northern
	side of the site where Stanmer Park Great Wood is located. Coldean
	Woods (within SDNP) adjoining site on southern side of site.
	UFA 2015 concluded that development could be delivered on this
	site without significant landscape effect provided that building
	heights did not break the wooded skyline and that access could be
	achieved without breaking the tree-belt along Coldean Lane.
Heritage Assets	Sites situated within Stanmer Park estate Historic Park & Garden
	however is truncated from the main focus of the estate by the A27
	and the Varley Halls development. The trees along Coldean Lane
	and a flint wall in some places marks the estate edge.
	No listed buildings on site or in close proximity. Listed buildings
	within Stanmer Park c.600m from site, however located beyond the
	Great Wood and therefore not visible from the site. No Conservation
	Areas on site, however Stanmer Conservation Area in close
	proximity c. 70m from nearest point on site 21a, however situated
	on the other side of the A27.
Archaeological Value (ANA)	Entire site within Varley Halls ANA. UFA 2015 (Archaeology)
-	concluded there is high potential for archaeological deposits across
	the site based on previous excavations and that development would
	be likely to have significant impact on buried archaeological deposits
	which would need investigating.
Contamination/remediation or	Unlikely due to greenfield (undeveloped) state.
geological issues	,
0-3.00.00	

Topography and gradients	Situated within the steep northern slopes of the coombe in which
	Coldean is located. The site slopes steeply down towards Coldean
	Lane in a north to south direction.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been
SA5 Setting of the SDNP	allocated for development within a DPD. UFA 2014 a material
CP10 Biodiversity	consideration in determination of applications prior to adopted of
CP16 Open Space	Part 2.
HE6 Development within the	Setting of SDNP
setting of a Conservation Area	Within NIA and Local Wildlife Site
HE11 Historic Parks and	Loss of open space
Gardens	Impacts on heritage assets and their settings
HE12 SM and Archaeology	Impacts on archaeology
SHLAA Analysis (where relevant)	
Site Capacity	12
Implied Site Density	13dph
Availability/Deliverability Issues	
Overall Site Location and	An urban fringe site adjacent to a large development of PBSA and
Surroundings	student facilities. Located to north of the Coldean neighbourhood,
	although separated from it by Coldean Lane. Adjacent to and
	benefiting from good links onto the A27 on the north side of the
	site, beyond which lies Stanmer Park within the SDNP, and adjoining
	an area of Ancient Woodland within Coldean Wood to the east, also
	within the SDNP.
Land ownership and control –	BHCC.
no constraints or complex	
multiple ownership	
Willingness of land owner to	Unknown. No planning applications submitted for site.
develop site	
Achievability	Achievable in short term (1-5 years)
Overall Summary	

Overall Summary

An urban fringe site, owned by BHCC, of non-designated open space (countryside). The site slopes steeply and is situated between Coldean Lane and the A27, adjacent to the Varley Park development comprising PBSA and various other student services.

Part of the sites were identified as having potential for development in the Urban Fringe Assessment 2014. The 2015 UFA confirmed development potential on this site.

The site has good, close access to a convenience store, bus services, although there are only 3 services an hour, and health services, and reasonable access to a primary school and park. The primary school and health services appear to have capacity. The site is some distance from the nearest designated retail centre (Lewes Road), and the catchment secondary, is also some distance away. However, there is a secondary school with capacity which is closer to the site.

The site has good access to A roads, and close access to the SRN. Situated off Coldean Lane, the site could be accessed via an extension to the road serving the Varley Park development. The site is located some distance from the nearest broadband exchange and although there are no utilities on the site, utilities are within close proximity.

The site is unlikely to have any issues with European or national ecological designations, geological

designations, air quality, surface water flood risk or contamination.

The site falls within a LWS, the NIA, and lies adjacent to an area of Ancient Woodland; it will therefore raise issues relating to biodiversity. The site is likely to have some recreational value as open space although it is noted that there is no over-riding deficiency in open space within the ward. The site could have landscape impacts due to proximity to the SDNP. The site is situated within a Grade II Historic Park and Garden and within the setting of a Conservation Area and may therefore have heritage impacts. The site is within an ANA and has high potential for archaeology. The site is located within a GSPZ 1. Groundwater levels more than 5m below surface however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low.

The site is not within a tall building corridor and is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to landscape, heritage, archaeology, biodiversity and open space and may raise issues with the protection of the aquifer.

The site is owned by BHCC. No planning applications have been submitted for the site.

The site is considered to be suitable for some residential development subject to appropriate mitigation.

Site Profile Land at and adjoining Brighton Racecourse

Site Details		
	Site Name /	Land at and adjoining
	Address	Brighton Racecourse
		(nearest postcode to site
	_	BN2 5QH)
	Ward	East Brighton
	- Site Area (ha)	1.21ha (area of potential)
	-Land Type (PDL	GF (UF site 30)
	⁻ ⊤or GF)	
	Within a City	No
	Plan DA	
BS 7	- Within JAAP	No
	Within	No
Path	Neighbourhood	
ATON, O	- Area	
	Surrounding	SDNP to east; open space
	Land Uses	(various), residential to the
	j	east and west of the site,
	(Brighton General Hospital;
Path (um)	1	racecourse within wider
(com)	ſ	urban fringe site.
 	⊆ Surrounding	39dph across E. Brighton
	Area Density	although area of potential
	્રે	in close proximity to higher
Con	1	density 3, 4 & 5 storey
	 	flatted development.
	Q .	
	ý	
	<u> </u>	
Current Use / Former Use & Condition of Site		space (various typologies
	l	. Area of potential is
	natural/semi-natu	ural which consists of scrub.
Site In Use Or Vacant	In use as open space.	
Relevant Planning History	None for area of	ootential.

Proximity of services	
Vehicular access	Various road access points across entire site, however no existing road
	access to the area of potential.
	Access to the site found to be challenging and would require significant
	structural/engineering work.
Distance to Strategic Road	(From area of potential through Whitehawk) – 6,500m
Network	
Public Transport Access	Bus stops 150m from site (buses every 6 minutes)
(train station/bus route/distance	No nearby train station
to nearest bus stop)	
Primary School	City Academy Whitehawk 900m (capacity on allocation day 17/18)
Secondary School	Varndean (nearest but not catchment) 3940m
	Catchment secondary – Longhill 5200m (capacity on allocation day

	17/18)
GP Surgery	Wellsbourne Health Centre 950m (accepting new patients 11/17)
Local centre or convenience shops	, , , , , ,
Park / Play area	Whitehawk Way playground c200m
Access to Utilities including	Broadband exchange 1,700m (good access)
	1.5
broadband exchange Constraints	Unlikely to be other utilities on site.
	Ma
	No
•	Not within
	Less than 55 dcbls.
	In flood zone 1. No flooding incidents on site. No risk of surface water
	flooding.
	Groundwater at least 5m below surface. SFRA did not consider the site to
	require consideration by the sequential/exceptions tests and found the
	overall flood risk for the site to be low.
	Not within.
Protection Zone	Name on site. Contain Hill CAC 4 FOO.
l —	None on site. Castle Hill SAC 4,500m
Designations (SAC)	AL COLUMN COCCUPAND A TOO
	None on site. Castle Hill SSSI & NNR 4,500m
	Brighton to Newhaven Cliffs SSSI 1,100m
_	Majority of UF site, including area of potential, within Whitehawk Hill LNR
_	designated for calcareous grassland habitats.
	Woodvale Cemetery LWS 350m; Wilson Avenue LWS 370; Sheepcote
	Valley LWS 580m. Within NIA.
	UFA 2015 states that the site with potential consists mainly of scrub, with
	some semi-improved neutral grassland adjacent.
	Some habitats have potential for protected or notable species and it is
	noted that some protected and notable species have been recorded across
	the wider site. Development would result in loss of small part of LNR,
	however the study concluded that the loss would not significantly affect
	the designation of the LNR, and could be mitigated by enhancement and
	recreation of calcareous grassland and management to increase
	robustness of LNR to any increase in recreational pressure arising from
	development.
0 0	None on site.
	High value to local community as designated open space (natural/semi-
	natural) with public access and public footpaths linking Whitehawk to
	Brighton. Noted that there is no over-riding deficiency in open space
	within the ward although the sub-area has a deficiency in outdoor sports,
	parks & gardens and children & young people.
-	North-eastern part of the site adjoins the SDNP although remainder
	surrounded by residential development and open space uses.
	Whitehawk Hill is a prominent feature in views from the SDNP. However,
	existing development within the coombe (Whitehawk) is largely screened
	by the higher ground of Sheepcote Valley. The height of the existing blocks
	of flats adjacent to the area of potential ensures that they avoid impact on
	the wider landscape. The top elevation of buildings would be a key
	consideration in terms of avoiding significant effect, as would avoiding
	higher ground. UFA2015 recommended the area with development
	potential be redrawn to avoid building on land that would be higher than

	the existing blocks, in order to minimise landscape effect.
Heritage Assets	Whitehawk Camp Scheduled Monument lies within the south-western
G	corner of the UF site, c.500m from area of potential. The UFA 2015
	(Archaeology) concluded that the area of potential was within the wider
	setting of the SM.
	Historic Park & Garden Woodvale Cemetery c.450 from area of potential.
	No Conservation Areas or Listed Buildings on site. Nearest listed building
	Brighton General Hospital c. 100m from western extent of UF site; 500m
	from area with potential and not visible from site due to topography.
Archaeological Value (ANA)	Whitehawk ANA covers southern half of UF site, located c. 100m to the
r ii cii acciogicai r ai ac (r ii ii i,	southwest of the area of potential. The UF site as a whole was assessed in
	the UFA 2015 as having very high archaeological potential; with the area of
	potential as having moderate potential for archaeology.
Contamination/remediation or	Unknown but unlikely.
geological issues	Officiowit but difficely.
Topography and gradients	The UF site as a whole consists of a horse-shoe shaped ridge linking
k-0. ak\ aa D. aaigiig	Whitehawk Hill, Race Hill and Red Hill. Topography varies across the entire
	site. The area of potential slopes steeply upwards from a north west to
	south-east direction, with a level change of 4m across the site.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No however area of potential is adjacent to existing taller buildings
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been allocated
SA5 Setting of SDNP	for development within a DPD. UFA 2014 is a material consideration in
CP10 Biodiversity	determination of applications prior to adoption of Part 2.
CP16 Open Space	Within setting of SDNP
HE12 SM and Archaeology	Site within LNR. Site within NIA.
NC3 LNRs	Loss of open space.
	Impacts on setting of Scheduled Monuments and ANA.
SHLAA Analysis (where relevant	
Site Capacity	30 (nb: see below)
Implied Site Density	25dph
Availability/Deliverability Issue	
Overall Site Location and	Part of an urban fringe site, with the residential area of Whitehawk to the
Surroundings	east, and the racetrack area to the west. Area of potential consists of
	publically accessible natural/semi-natural open space, located entirely
	within an LNR, immediately adjacent to some high density flatted
	development in Whitehawk.
	Access to the site found to be challenging and would require significant
	structural/engineering work.
Land ownership and control –	BHCC
no constraints or complex	
multiple ownership	
Willingness of land owner to	Site was identified as part of Joint Venture Initiative (BHCC working with
develop site	Hyde New Homes) to deliver 1,000 affordable homes across the city. This
22.0.0p 0.00	site was one of three sites in the city identified as a priority site by Policy &
	Resources Committee 12.10.17.
	The site was being considered for a development of more than 200
	The site was being considered for a development of more than 200

affordable homes, however the Homes for Brighton & Hove board (18th March, 2019) decided not to continue with the proposals. Their decision followed a report identifying that the proposal would be challenging in terms of financial viability due to a number of access and technical difficulties on the site. Access to the site is challenging and was found to require significant structural/engineering works and would require adjustment to the site boundaries. The technical challenges presented by the site were found to be considerable and likely also to result in high construction cost that would impact on development viability. The structural/engineering requirement for a smaller scale development is likely to be less significant and have a more realistic prospect of delivery. For this reason, the indicative dwelling figure for the site has been reduced to 30 units (assuming a low housing density of 25 dwellings per hectare). Achievable in medium term (6-10 years)

Achievability

Overall Summary

The entire UF site is owned by BHCC and is designated open space of various typologies. The majority of the site is a declared LNR. The site is situated within areas of residential development to the east and west, allotments to the south, and Warren Road with Race Hill area to the north. The site consists of a horse-shoe shaped ridge linking Whitehawk Hill, Race Hill and Red Hill with topography varying across the site. Access onto the site is considered to be challenging.

A small part on the eastern edge of the site was identified as having potential for development in the Urban Fringe Assessment 2014, which includes natural/semi-natural open space (scrub) within the LNR. The potential was confirmed by the 2015 UFA, although the UFA2015 recommended the boundary be re-drawn to avoid areas of higher ground and reduce landscape impact potential.

The site (area of potential) has good, close access to recreation, bus services, and a convenience store and reasonable access to a primary school and health facilities. The catchment secondary school is located some distance away, as is the nearest junction of the SRN. Schools and health facilities within the area appear to have capacity. There are unlikely to be any utilities on site.

The site is unlikely to have any issues with geological designations, GSPZ, air quality, road noise, surface water flood risk or contamination.

The site is unlikely to have any issues with European or national biodiversity designations, however the area with potential is within the declared LNR and development may impact upon it and robust mitigation and enhancement would therefore be required. The site also forms part of the NIA. The site has recreational value in its current form as is designated open space with public access and public footpaths linking Whitehawk to other parts of Brighton. Noted that there is no over-riding deficiency in open space within the ward although the sub-area has a deficiency in some typologies. Any development on the site which broke the ridge-line would be likely to have landscape impacts. The site is within the wider setting of a Scheduled Monument, which is located towards the southwest of the site. The site is situated in close proximity to an ANA. Groundwater levels are more than 5m below surface, however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low

The site is steeply sloping in nature and does not currently have any road access. The site is not within a tall building corridor however is situated adjacent to existing taller buildings. The site is not located within a Heat Network Opportunity Area.

The site has several policy constraints relating to landscape, ecology/biodiversity, open space, and archaeology.

Southern Water has indicated that occupation of development will need to be phased to align with delivery of sewerage network reinforcement.

The site is owned by BHCC. It was identified as one of the priority sites as part of Joint Venture Initiative (BHCC working with Hyde New Homes) to deliver 1,000 affordable homes across the city. The Homes for Brighton & Hove board have decided not to continue with proposals to deliver a larger scheme on the site, due to access and technical difficulties, effecting viability. A smaller scheme on site is considered more likely to have a more realistic prospect of delivery.

The site is considered to be suitable for some residential development subject to appropriate mitigation.

Site Profile Land at South Downs Riding School and Reservoir, Bear Road, Brighton (site 32 & 32a)

Site Details		
	Site Name /	Land at South Downs
	Address	Riding School, Bear
		Road, Brighton, BN2
		6AB
	Ward	Moulsecoomb and
	\	Bevendean
	₹ Site Area (ha)	0.53ha (area of
	_	potential)
	Tand Type (PDL	PDL (UF site 32)
	្ត or GF)	
	√ Within a City	No
Reservoir	Plan DA	
	Within JAAP	No
Race Hill	Within	No
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Neighbourhood	
BEAR HOLD	Area	
	Surrounding	SDNP to east, small
	E Land Uses	row of housing and
		covered reservoir to
5		the west; pLNR;
iii /		natural/semi-natural
₹ Track	₹	open space.
79/ // 9	Surrounding	Row of cottages
	_ Area Density	adjacent. Not within
		any other defined
0 11 /5 11 00 111 (01		neighbourhood.
Current Use / Former Use & Condition of Site	_	azing, pony paddocks.
	Some horse-relat	_
		resent on site. Part of
		ns land proposed as a
Site In Use Or Vacant	LNR (not within a	
Site In Use Or Vacant	In use as pony pa	ting of caravan for
Relevant Planning History	security purposes	•
		aravan for temporary
	period of 3 years	
	'	etention of storage
	blocks - refused	eterriori or storage
		ting of caravan for
	security and resid	~
	refused	
	Teruseu	

Proximity of services	
Vehicular access	Existing access to site via Bear Road.
Distance to Strategic Road 5,200m to nearest junction of A27	
Network	
Public Transport Access	100m to nearest bus stop (regular services every c.10 min)

(train station/bus route/distance	Moulscoomb Station >3,000m	
to nearest bus stop)	iviouiscoomb station >5,000m	
Primary School	Bevendean Primary 1270m (spare capacity allocation day 17/18)	
Filmary School	Coombe Road 1310m (spare capacity allocation day 17/18)	
Secondary School	Varndean is nearest (not in catchment) 3370m (no capacity on	
Secondary Serioor	allocation day 17/18)	
	Longhill School (catchment secondary) 4520m (spare capacity on	
	allocation day 17/18)	
GP Surgery	Church Surgery, Saunders Park Rise, Lewes Road 1,600m	
	(accepting new patients 11/17)	
Local centre or convenience shop		
·	Lewes Road District Centre 1,400m	
Park / Play area	Saunders Park, Lewes Road, 1,500m	
Access to Utilities including	Nearest broadband exchange 170m (good access).	
broadband exchange	Unlikely to be utilities on site, however adjacent to a row of	
	housing.	
Constraints		
Asset of Community Value	No	
AQMA	Not within	
Noise	Less than 55dcbls across site.	
Flood risk	Within flood zone 1. No risk of surface water flooding on site.	
	Groundwater levels more than 5m below site.	
Groundwater Source	Not within.	
Protection Zone		
International Ecological	None on site. Castle Hill SAC 4,500m	
Designations (SAC)		
National Ecological	None on site. Castle Hill SSSI & NNR 4,500m	
Designations (SSSI)	Brighton to Newhaven Cliffs SSSI 2,400m	
Local and other Ecological	Area with potential immediately adjacent to newly designated	
Designations (SNCI/LNR)	Bevendean Horse Paddocks LWS.	
	Approximately half of the wider UF site (but not the area with	
	potential) includes the Bevendean Downland LNR, designated for	
	rich chalk grassland. Therefore area with potential immediately	
	adjacent to the LNR.	
	Whitehawk Hill LNR c.30m (other side of Bear Road). Woodvale Cemetery LWS 400m; Wilson Avenue LWs 470; Sheepcote	
	Valley LWS 500m. Northern part of site within NIA.	
	UFA 2015 found habitats located within the area of potential were	
	of low ecological value. Habitats in the adjacent proposed LNR were	
	also of low ecological value (poor semi-improved grassland). Study	
	concluded that development in this location could facilitate	
	ecological enhancements of habitats in the proposed LNR.	
	Area of potential immediately adjacent to NIA.	
Geological designations	None on site.	
Recreational Value	Value for equestrian-based recreation. Site is not designated as	
	open space.	
Landscape Issues / SDNP	Immediately adjacent to SDNP on east side of site. UFA 2015	
•	concluded that although the site occupies a prominent position on	
	the summit of Race Hill, the existing cluster of buildings and tree	
	cover would mean that development in this location would not	
	result in a significant landscape change. However the UFA	

of any development would be an important consideration and to avoid development that created a suburban feel to minimise any significant landscape impact. Heritage Assets Whitehawk Camp Scheduled Monument c.950m from area of potential. Woodvale Cemetery Historic Park & Garden c.550 from area of potential. No Conservation Areas or Listed Buildings on site. Nearest listed building Brighton General Hospital c. 800m from site. The UFA 2015 (Archaeology) concluded that development in this location would not be anticipated to have a significant impact on designated heritage assets. Archaeological Value (ANA) Site within Race Hill Mill ANA Om Bevendean ANA 450m UFA 2015 (Archaeology) concluded that the site has high archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. No Opportunities Within Tall Building Area Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SAG Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SAS Setting of SDNP NC3 LNRs Implied Site Density Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of applications prior		
No Conservation Areas or Listed Buildings on site. Nearest listed building Brighton General Hospital c. 800m from site. The UFA 2015 (Archaeology) concluded that development in this location would not be anticipated to have a significant impact on designated heritage assets. Archaeological Value (ANA) Archaeological Value (ANA) Site within Race Hill Mill ANA 0m Bevendean ANA 450m Whitehawk ANA 500m UFA 2015 (Archaeology) concluded that the site has high archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological lissues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. No Opportunities Within Article 4 Direction No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRS Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption or Part 2. Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity 15 Implied Site Density Availability/Deliverability Issues Overall Site Location and Control — Constraints or complex multiple ownership and control — School BHCC own part of site. Presumably leased to South Downs Riding School	Heritage Assets	be excluded from development, in order to ensure there is not a significant landscape effect. The UFA considered that the character of any development would be an important consideration and to avoid development that created a suburban feel to minimise any significant landscape impact. Whitehawk Camp Scheduled Monument c.950m from area of potential.
building Brighton General Hospital c. 800m from site. The UFA 2015 (Archaeology) concluded that development in this location would not be anticipated to have a significant impact on designated heritage assets. Archaeological Value (ANA) Site within Race Hill Mill ANA 0m Bevendean ANA 450m Whitehawk ANA 500m UFA 2015 (Archaeology) concluded that the site has high archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction No Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Allows development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption or Part 2. Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity 15 Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School		·
Incation would not be anticipated to have a significant impact on designated heritage assets. Archaeological Value (ANA) Site within Race Hill Mill ANA 0m Bevendean ANA 450m Whitehawk ANA 500m UFA 2015 (Archaeology) concluded that the site has high archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction No Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRS Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of applications prior to adoption of ASI LNRS Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity 15 Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School		building Brighton General Hospital c. 800m from site.
Archaeological Value (ANA) Site within Race Hill Mill ANA 0m Bevendean ANA 450m Whitehawk ANA 500m UFA 2015 (Archaeology) concluded that the site has high archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction No Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of applications prior to adopt		location would not be anticipated to have a significant impact on
Bevendean ANA 450m Whitehawk ANA 500m UFA 2015 (Archaeology) concluded that the site has high archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction No Opportunities Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity I5 Implied Site Density 28dph Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School	Archaeological Value (ANA)	
UFA 2015 (Archaeology) concluded that the site has high archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction No Opportunities Within Tall Building Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity Inplied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. Land ownership and control — no constraints or complex multiple ownership	_ ` ,	Bevendean ANA 450m
archaeological potential, particularly as the site contains significar amounts of open space. Contamination/remediation or geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction No Opportunities Within Tall Building Area No No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity I5 Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School		Whitehawk ANA 500m
geological issues Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. No Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRS Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity I5 Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings All ox a ridge. Site slopes steeply downwards in a souther to point of particular site in a nor to south direction. No Opportunities No No No Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of applications prior to ado		archaeological potential, particularly as the site contains significant
Topography and gradients Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity I5 Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control — no constraints or complex multiple ownership Land ownership Located on the top of a ridge. Site slopes steeply downwards in a southerly direction with a change of c.25m across the site in a nor to souther both site in a nor to south and souther to south and souther to south a change of c.25m across the site in a nor to south and souther to south a change of c.25m across the site in a nor to souther to south a nor to south a change of c.25m across the site in a nor to south and souther to south a change of c.25m across the site in a nor to souther to south a nor to souther to souther to south a souther to souther to south a souther to souther to south a souther to souther to south a souther to south a souther to souther to souther to souther to souther to south a souther to souther t	Contamination/remediation or	Unknown but unlikely.
southerly direction with a change of c.25m across the site in a nor to south direction. Site within Article 4 Direction No Opportunities Within Tall Building Area No Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity 15 Implied Site Density 28dph Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. Land ownership and control – no constraints or complex multiple ownership	geological issues	
Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity Inplied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control – no constraints or complex multiple ownership Mithin a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of a	Topography and gradients	southerly direction with a change of c.25m across the site in a north
Within Tall Building Area Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity Inplied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control – no constraints or complex multiple ownership NO Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of applications prior to adoption of part 2. Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity 15 Implied Site Density An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School	Site within Article 4 Direction	No
Within District Heat Network Opportunity Area Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity Inplied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Land ownership and control – no constraints or complex multiple ownership Moderation of the policy considerations) Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of	Opportunities	
New Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe	Within Tall Building Area	No
Key Policy Issues (e.g. within a Special Area or other policy considerations) SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity Inplied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School multiple ownership Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration of applications prior to adoption	Within District Heat Network	No
SA4 Urban Fringe CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of part 2. Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity 15 Implied Site Density 28dph Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. Land ownership and control – no constraints or complex multiple ownership		
CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP NC3 LNRs Site with potential adjacent to LNR and LWS. Impacts on ANA. Within setting of SDNP. SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School multiple ownership		
SHLAA Analysis (where relevant) Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings Covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. Land ownership and control – no constraints or complex multiple ownership Marca With potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School	CP10 Biodiversity HE12 SM and Archaeology SA5 Setting of SDNP	allocated for development within a DPD. UFA 2014 is a material consideration in determination of applications prior to adoption of Part 2. Site with potential adjacent to LNR and LWS. Impacts on ANA.
Site Capacity Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. Land ownership and control – no constraints or complex multiple ownership 15 An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School	SHLAA Analysis (where relevant)	
Implied Site Density Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. Land ownership and control – no constraints or complex multiple ownership 28dph An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School	• • • • • • • • • • • • • • • • • • • •	
Availability/Deliverability Issues Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. Land ownership and control – no constraints or complex multiple ownership School	-	
Overall Site Location and Surroundings An urban fringe site adjacent to a small row of terraced housing, a covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School School		•
Surroundings covered reservoir and the SDNP. Part of site within proposed LNR. Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School school		An urban fringe site adjacent to a small row of terraced housing, a
Area with potential currently used for equestrian purposes. Land ownership and control – no constraints or complex multiple ownership Area with potential currently used for equestrian purposes. BHCC own part of site. Presumably leased to South Downs Riding School	Surroundings	covered reservoir and the SDNP. Part of site within proposed LNR.
no constraints or complex School multiple ownership		Area with potential currently used for equestrian purposes.
multiple ownership	Land ownership and control –	BHCC own part of site. Presumably leased to South Downs Riding
Willingness of land owner to No recent planning applications to develop site	•	School
develop site	Willingness of land owner to	No recent planning applications to develop site.

Achievability

Achievable in medium term (6-10 years)

Overall Summary

The UF site is partially owned by BHCC and in use by South Downs Riding School as pony paddocks. The site is situated in a fairly prominent and elevated position on the Race Hill ridge top, in a broadly undeveloped location and has a rural feel, adjacent to a small row of terraced housing, with open space surrounding the remainder of the site, including the SDNP.

The southern half of the site was identified as having potential for development in the Urban Fringe Assessment 2014 for 25 dwellings. The UFA 2015 recommended that the area of potential should be re-drawn with an area omitted, which would impact on yield, reflecting the reduced number for the allocation.

The site has good, close access to a regular bus service and broadband access, however has limited access to any other services with local shops, primary schools, secondary schools, health facilities, and a local park all located more than 1,000m away. Schools and health facilities do appear to have capacity. The site has existing road access, and although there is fairly direct access to the SRN through Woodingdean, the SRN is some distance away.

The site is unlikely to have any issues with biodiversity designations, as although the area of potential is adjacent to a LNR and LWS, development may present an opportunity to improve the ecological value of this area. The site is also unlikely to have any issues with air quality, noise, surface water flood risk, geological designations, GSPZ, heritage assets and contamination.

The site contains the Race Hill ANA and has high potential for archaeology. The site is adjacent to the SDNP. The site has recreational value, particularly for those who use the site for equestrian purposes. The site is steeply sloping in nature. Groundwater levels are more than 5m below surface, however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low.

It is not within a tall building corridor and is not located within a Heat Network Opportunity Area. The site has policy constraints relating to landscape, ecology/biodiversity, archaeology. Protection of the reservoir is also a consideration.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is owned by BHCC. There are no current planning applications to develop any part of the site. The site is considered to be suitable for residential uses subject to appropriate mitigation.

Site Profile Land north of Ingleside Stables, Warren Road, Brighton

Site Details		
	Site Name /	Land north of
1	Address	Ingleside Stables,
		Warren Road,
	/	Brighton, BN2 6BA
	Ward	Moulsecoomb &
		Bevendean
	Site Area (ha)	1.2 (area with
	2	potential)
	Land Type (PDL	GF (UF site 33)
Stables	or GF)	
	Within a City	No
	ှိPlan DA	
PL Jok N VS	Within JAAP	No
ROAD	Within	No
	Neighbourhood	
	Area	
Post	Surrounding	SDNP surrounds site
Track	Land Uses	to the north, east
		and west; PLNR;
. ************************************		Warren Road to the
		south.
	Surrounding	Woodingdean
	Area Density	neighbourhood
		c.15pdh.
Current Use / Former Use & Condition of Site	Horse stables and open space	
	(natural/semi-natural).	
Site In Use Or Vacant	In use	
Relevant Planning History	None	

Proximity of services	
Vehicular access	Existing road access to site via Warren Road.
Distance to Strategic Road	4,600m to nearest junction of SRN.
Network	
Public Transport Access	260m to nearest bus stop - (regular services every c.10 minutes)
(train station/bus route/distance	Moulscoomb Station >3,200m
to nearest bus stop)	
Primary School	Bevendean Primary 1320m (capacity on allocation day 17/18)
	Woodindgean Primary1410m (capacity on allocation day 17/18)
Secondary School	Longhill (catchment secondary) 3800m (capacity on allocation
	day 17/18)
GP Surgery	Woodingdean Surgery, The Ridgeway, 1,800m (accepting new
	patients 11/17)
Local centre or convenience shops	Woodingdean Local Centre 1,800m
	Nearest convenience store (Warren Road, Woodindgean) 1,100m
Park / Play area	Farm Green playground, Bevendean, 1,300m
Access to Utilities including	Broadband exchange 170m(good access)
broadband exchange	Unknown whether utilities serve existing site.

Constraints		
Asset of Community Value	No	
AQMA	Not within	
Noise	Less than 55dcbls.	
Flood risk	Within flood zone 1. No risk of surface water flooding on site.	
11004 1151	Groundwater levels more than 5m below surface.	
Groundwater Source	Not within.	
Protection Zone	NOT WITHIN.	
International Ecological	None on site. Castle Hill SAC 4,200m	
Designations (SAC)	None on site. Castle rim site 4,200m	
National Ecological	None on site. Castle Hill SSSI & NNR 4,200m	
Designations (SSSI)	Brighton to Newhaven Cliffs SSSI 2,400m	
Local and other Ecological	Bevendean Horse Paddocks LWS on c.50% of site.	
Designations (SNCI/LNR)	Adjacent to Bevendean Downland LNR, designated for rich chalk	
Designations (erreil, Errit,	grassland.	
	Whitehawk Hill LNR c330m.	
	Sheepcote Valley LWS 110m; Wilson Avenue LWS 500m;	
	Woodingdean Cemetery LWS 520m. Entire UF site within NIA.	
Geological designations	None on site.	
Recreational Value	High value for equestrian-based recreation. Part of site designated	
	as open space (natural/semi-natural).	
Landscape Issues / SDNP	Adjacent to SDNP. Fairly prominent and elevated position with	
	existing stables and associated development standing out as existing	
	development within a broadly undeveloped gap between Brighton &	
	Woodingdean. The character and visual prominence of a	
	development in this location would be a key consideration, and	
	suburbanising influences should be avoided in order to ensure there	
	is no significant landscape effect. Importance to retain a sense of	
	separation from Woodingdean and break up the massing of any new	
	building with existing and new planting.	
Heritage Assets	None on site or within close proximity (<1,000m)	
Archaeological Value (ANA)	None on site. Nearest ANA c.630m. However the ridge-top location	
	could mean there is potential for prehistoric, Roman or early	
	medieval remains.	
Contamination/remediation or	Unknown but unlikely.	
geological issues	·	
Topography and gradients	Occupying the northern crest of a ride which slopes down from the	
	east in a north-westerly direction. The site has a level change of	
	approximately 10m across the site.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No	
Opportunity Area		
Key Policy Issues (e.g. within a S	Key Policy Issues (e.g. within a Special Area or other policy considerations)	
SA4 Urban Fringe	Allows development within urban fringe where a site has been	
CP10 Biodiversity	allocated for development within a DPD. UFA 2014 is a material	
CP16 Open Space	consideration in determination of applications prior to adoption of	
SA5 Setting of the SDNP	Part 2.	
	Cita within LN/C Entire cita NIA Cita with notantial adjacent to LND	
	Site within LWS. Entire site NIA. Site with potential adjacent to LNR.	

	Within setting of SDNP.
SHLAA Analysis (where relevant)	
Site Capacity	30
Implied Site Density	25dph
Availability/Deliverability Issues	
Overall Site Location and	An urban fringe site contained on 3 sides by the SDNP and adjacent
Surroundings	to Bevendean Down pLNR. Part of area with potential designated
	open space. Currently used for equestrian purposes.
Land ownership and control –	BHCC – presumably leased to Ingleside Stables.
no constraints or complex	
multiple ownership	
Willingness of land owner to	No recent planning applications to develop site.
develop site	
Achievability	Achievable in medium term (6-10 years)

An urban fringe site owned by BHCC and in use by the Ingleside Livery Yard. The site is situated on a fairly prominent position in a broadly undeveloped location between Brighton and Woodingdean, adjacent to the SDNP. Proximity to the busy Warren Road, and to Woodingdean, mean that this location is not isolated from development.

The central part of the site was identified as having potential for development in the Urban Fringe Assessment 2014 (30 dwellings) and development potential was confirmed by the 2015 UFA subject to appropriate mitigation.

The site has good, close access to a regular bus service and broadband access, however has limited access to any other services with local shops, primary schools, secondary schools, health facilities, and a local park all located more than 1,000m away. Schools and health facilities do appear to have capacity. There are unlikely to be any utilities on site. The site has existing road access, and fairly direct access to the SRN through Woodingdean.

The site is unlikely to have any issues with European and National biodiversity designations, geological or archaeological designations, air quality, road noise, surface water flood risk, groundwater contamination, heritage assets or contamination.

Part of the site is a LWS, the site is adjacent to a Local Nature Reserve and the whole site is within the NIA. The site is adjacent to the SDNP. The site has some recreational value, particularly for those who use the site for equestrian purposes, and also as designated open space. Groundwater levels are more than 5m below surface, however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low

The site is sloping in nature, is not within a tall building corridor and is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to landscape, biodiversity and open space and these would need to be addressed.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site is owned by BHCC. There are no current planning applications to develop any part of the site. The site is considered to be suitable for some residential development subject to appropriate mitigation.

Site Profile Land at Ovingdean Hall Farm, and land north of and at Bulstrode Farm, Ovingdean

Site Details		
	Site Name /	Land at Ovingdean
	Address	Hall Farm, and land
sets 1	~	north of and at
	ĉ	Bulstrode Farm, BN2
	<u> </u>	7BB
	Ward	Rottingdean Coastal
net State of the s	Site Area (ha)	4.17ha (area with
Lind El Buth Sta	<u> </u>	potential)
	Land Type (PDL	GF
	or GF)	(UF sites 38, 38a, 39)
	Within a City	No
NET Sub Stas	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Contained by SDNP
	Land Uses	on 3 sides;
		residential.
	Surrounding	11dph
	Area Density	
Current Use / Former Use & Condition of Site	•	e. Associated buildings
	_	nd storage (Ovingdean
	Farm and Bulstro	de Farm)
Site In Use Or Vacant	In use as farm	
Relevant Planning History	Various approved	
	erection of farm b	•
	=	emolition of barn and
	erection of 2 dwe	llings. Approved.

Proximity of services		
Vehicular access	Existing access to the site via The Ridings.	
Distance to Strategic Road	5,600m to nearest junction of A27.	
Network		
Public Transport Access	Bus services c.450m (c.2 buses an hour)	
(train station/bus route/distance	Falmer Station >5,600m	
to nearest bus stop)		
Primary School	Our Lady of Lourdes RC Primary, Rottingdean 2490m (no capacity on allocation day 17/18) St Margaret's CE Primary, Rottingdean 2540m (limited capacity	
	allocation day 17/18) Rudyard Kipling Primary, Woodingdean 2560m (capacity on allocation day 17/18)	
Secondary School	Longhill (catchment secondary) 1,500m (capacity on allocation day 17/18)	
GP Surgery	Meadown Parade Surgery, Rottingdean, 1,200m (accepting new patients 11/17)	

Local centre or convenience shop	Convenience store 450m; Rottingdean Local Centre 2,100m	
Park / Play area	Rottingdean Fields Recreation Ground 1,400m	
Access to Utilities including	Nearest broadband exchange 2,000m.	
broadband exchange	Utilities serve existing farms in close proximity to the site.	
Constraints	Othities serve existing farms in close proximity to the site.	
Asset of Community Value	No	
AQMA	No Less than 55dcbls.	
Noise		
Flood risk	Flood zone 1. 1% of site at high risk; 5% at medium risk; 13% of low	
	risk of surface water flooding. Groundwater levels at least 5m below	
	surface. SFRA did not consider the site to require consideration by	
	the sequential/exceptions tests and found the overall flood risk for the site to be low	
Constant Constant		
Groundwater Source	Not within.	
Protection Zone	Coatle Hill CAC 1 000m	
International Ecological	Castle Hill SAC 1,900m	
Designations (SAC)	Coatle Hill CCCI and NND 1 000m	
National Ecological	Castle Hill SSSI and NNR 1,900m	
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 1,500m	
Local and other Ecological	Cattle Hill LWS 80m	
Designations (SNCI/LNR)	Mount Pleasant LWS 450m	
	Ovingdean School Grounds LWS 210m	
	Wanderdown Road LWS 400m.	
Contrated to the state of	Roedean School Bank LWS 420m	
Geological designations	None on site	
Recreational Value	None Contribute CDND and beautiful	
Landscape Issues / SDNP	Contained by SDNP on three sides.	
	The area with potential is already occupied by large agricultural	
	buildings therefore development in this location would not expand	
	the extent of the Ovingdean built area, however character of any	
	development would be an important consideration to ensure it does	
	not appear to be urban expansion in a rural area. Removal of	
	modern agricultural buildings and incorporation of open space could	
Haritaga Assats	enhance landscape character in this location. Within Ovingdean Conservation Area. 14 listed buildings within	
Heritage Assets		
	Conservation Area, including the Grade I listed St Wulfrans Church. No listed buildings within area of potential.	
	Some buildings locally listed in close proximity to site.	
	The Conservation Area Character Statement describes the site	
	within Character Area 3: The Farms, as "forming the northern limit	
	of the village and gateway to the Downs - contains groups of	
	functional buildings which are largely of no architectural of historic	
	merit. Some of those buildings remain in use as a farm and stables.	
	These uses contribute greatly to the character of the area, and act as	
	a strong reminder of Ovingdean's agricultural past. Other buildings -	
	particularly those of the former poultry farm - are under-used or	
	dilapidated, and detract from the area."	
	The farms can be seen in views from St Wulfrans' Church and in	
	views of the Conservation Area from downland to the northwest of	
	the village.	
Archaeological Value (ANA)	Part of site within Ovingdean ANA. Other ANAs in close proximity to	
	- 2. C.	

	site including Longhill 170m; Longhill Road 240m; Cattle Hill 260m.	
Contamination/remediation or	Potential from agricultural uses.	
geological issues		
Topography and gradients	Site situated on flat level ground in the base of a valley.	
Site within Article 4 Direction	Yes. Relating to Conservation Area.	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No	
Opportunity Area		
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)	
SA4 Urban Fringe	Allows development within urban fringe where a site has been	
HE3 Development affecting the	allocated for development within a DPD. UFA 2014 is a material	
setting of a listed building	consideration in determination of applications prior to adoption of	
HE6 Development within a	Part 2.	
Conservation Area	Impacts on heritage assets and their settings.	
HE12 SM and Archaeology	Impacts on ANA.	
SA5 Setting of SDNP	Within setting of SDNP.	
SHLAA Analysis (where relevant)		
Site Capacity	50	
Implied Site Density	11dph	
Availability/Deliverability Issues		
Overall Site Location and	An urban fringe site located on the northern extent of the historic	
Surroundings	core of Ovingdean village. Contained by the SDNP on three sides,	
	situated within the Ovingdean Conservation Area, with residential	
	uses to the south. Area with potential is currently occupied by a	
	variety of farm buildings and some non-designated open spaces.	
Land ownership and control –	Part owned by BHCC (eastern and western parts of site). Central part	
no constraints or complex	of site privately owned.	
multiple ownership		
Willingness of land owner to	No planning applications for development of the site have been	
develop site	submitted.	
Achievability	Achievable in medium term (6-10years)	
Overall Cumment		

A collection of 3 urban fringe sites, part-owned by BHCC, predominately occupied by farm buildings. The site is situated in the bottom of a valley, towards the northern extent of the historic core of Ovingdean village.

The entire site was identified as having potential for development in the Urban Fringe Assessment 2014 (50 dwellings). This potential was confirmed by the 2015 UFA.

The site has close access to a convenience store. The site is not considered to have close access to any other services. There is a nearby bus stop, however the service only runs twice an hour, and schools, health services, local park and a local centre are all located at least 1,200m from the site in Rottingdean. Some local schools and health facilities appear to have capacity, but the nearest primary schools in Rottingdean do not.

There is existing road access to the site and although there is fairly direct access to the SRN through Woodingdean the SRN is some distance away. The site is likely to have some utilities serving the existing farm buildings and adjacent residential area.

The site is unlikely to have any issues with biodiversity or geological designations, air quality, GSPZ or road noise.

Groundwater levels are more than 5m below surface; small parts of the site have a risk of surface water flooding, however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low. The site could

include contamination relating to agricultural uses. The site is situated within a Conservation Area and could be within the setting of some listed buildings. Part of the site is within an ANA. The site's position adjacent to the SDNP could mean the site has landscape sensitivities and the 2015 UFA notes that any development would need to be sensitively designed, in keeping with existing character. The site is not located within a tall building corridor and is not located within a Heat Network Opportunity Area.

The site has policy constraints relating to heritage and archaeology and these would need to be robustly addressed.

Southern Water has indicated that occupation of development will need to be phased to align with delivery of sewerage network reinforcement.

The site is part-owned by BHCC. There are no current planning applications to develop any part of the site. The site is considered to be suitable for residential development subject to appropriate mitigation.

Site Profile Land South of Ovingdean Road, Ovingdean

Site Details		
TO THE THE PARTY OF THE PARTY O	Site Name /	Land South of
	Address	Ovingdean Road,
		Ovingdean, BN2 7AA
EI SUB SEA	Ward	Rottingdean
The state of the s	Site Area (ha)	1.68ha (area with
Was a second sec		potential)
8048	Land Type (PDL	GF (urban fringe site
	or GF)	42)
	Within a City	No
	Plan DA	
	Within JAAP	No
Long Hill	Within	Yes. Rottingdean
	Neighbourhood	Neighbourhood Area
The state of the s	Area	
	Surrounding	Residential, School,
	Land Uses	SDNP
	Surrounding	10-30dph
	Area Density	
Current Use / Former Use & Condition of Site	Part privately owi	ned open space
	(natural/semi-nat	ural); part school
Site In Use Or Vacant	playing fields	uddocks grazing/land
		uddocks, grazing/land utline application for
Relevant Planning History	•	efused; appeal lodged.
	_	eld April 2018 – appeal
	allowed.	Tu April 2010 – appear
		utline application for
	85no dwellings. R	
	dismissed.	crasca, appear
	aisiiiissea.	

Proximity of services	
Vehicular access	Site is contained by roads on three sides, however there is no
	current vehicular access onto site.
Distance to Strategic Road	5,000m to A27 junction
Network	
Public Transport Access	Bus stops situated adjacent to site on Falmer Road, and
(train station/bus route/distance	Ovingdean Road. Some services, running approximately every 15-
to nearest bus stop)	20minutes.
	Train station: Falmer Station c5,000m
Primary School	Rudyard Kipling primary 1,500m (spare capacity on allocation day
	17/18)
	Woodingdean primary 2,200m (spare capacity on allocation day
	17/18)
Secondary School	Longhill Secondary 450m (spare capacity on allocation day 17/18)
GP Surgery	Drs Baker and Fahmy, The Ridgeway, Woodingdean, 1,200m
	(accepting new patients 10/17)

Local centre or convenience shop	Ovingdean Stores convenience store 500m; Rottingdean High
Local centre of convenience shop	Street Local Centre 1,800m
Park / Play area	Rottingdean Fields 1,100m
Access to Utilities including	1,900 to nearest exchange (good access)
broadband exchange	Unlikely to be utilities on site however utilities in close proximity
are dancarra enemange	serving adjacent residential areas.
Constraints	
Asset of Community Value	No
AQMA	Not on site or adjacent to site. Rottingdean AQMA 1,800m.
	Planning appeal decision re. BH2014/02589 rejected air quality
	impacts associated with development.
Noise	Not mapped
Flood risk	Within Flood zone 1.
	Some historic surface water flooding incidents adjacent to site. 2%
	at high risk; 5% at medium risk; 9% at low risk of surface water
	flooding.
	Groundwater levels at least 5m below surface. SFRA did not consider
	the site to require consideration by the sequential/exceptions tests
	and found the overall flood risk for the site to be low.
Groundwater Source	Within GSPZ 3.
Protection Zone	
International Ecological	Castle Hill SAC 1,700m
Designations (SAC)	C. H. HILLEGEL LAND 4 700
National Ecological	Castle Hill SSSI and NNR 1,700m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 1,500m
Local and other Ecological	Newly designated LWS through LWS Review 2018. On site LWS:
Designations (SNCI/LNR)	Meadowvale covering majority of the wider site, and all of the area allocated for housing. Site designated for species-rich grassland with
	population of Red Star Thistle (S41 species).
	Biological records identify calcareous grassland habitats form
	northern part of site and presence of various protected or notable
	species including red star thistle and hornet robberfly.
	Some areas of trees with TPO on western edge of site.
	UFA 2015 concluded that appropriate mitigation should include
	enhancement of SNCI habitats to the north to increase robustness to
	recreational pressure, retention and enhancement of grassland
	habitats within the wider site, and retention of notable species
	including red star thistle and hornet robberfly.
Geological designations	Black Rock to Friars Bay RIGS 1,500m
Recreational Value	Used as horse paddocks. Site is privately owned and access may be
	prohibited. Noted that there is no over-riding deficiency in open
	space within the ward although has an under-provision of
	allotments, amenity greenspace and children & young people's
	playspace.
Landscape Issues / SDNP	Adjacent to SDNP, separated by Falmer Road. UFA 2015 concluded
	that development of the site would be likely to result in an adverse
	landscape effect on the SDNP but appropriate mitigation could
	reduce impacts. Carefully located screening planting which does not
	itself impact on openness of views from Falmer Road would be
Horitago Assots	required. None on site. Ovingdoon Conservation Area. 500m to the west
Heritage Assets	None on site. Ovingdean Conservation Area, 500m to the west

	although the site does not form part of its setting and is separated
	by existing residential area.
Archaeological Value (ANA)	High Hill West ANA forms eastern edge of site.
Contamination/remediation or	Unknown but considered unlikely due to uses.
geological issues	,
Topography and gradients	The site slopes gently down in an east to west direction and is
	located at the foot of landform which slopes down from High Hill in
	the east and Mount Pleasant in the north.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)
CP16 Open Space	Designated private open space (natural/semi-natural)
SA4 Urban Fringe	Allows development within urban fringe where a site has been
CP10 Biodiversity	allocated for development within a DPD. UFA 2014 a material
SA5 Setting of SDNP	consideration in determination of applications prior to adoption of
	Part 2.
	Whole site NIA and part site newly designated LWS.
	Adjacent to SDNP
SHLAA Analysis (where relevant)	
Site Capacity	45
Implied Site Density	26dph
Availability/Deliverability Issues	
Overall Site Location and	Situated outside the built up area boundary, adjacent to the SDNP
Surroundings	and an established low density residential area. Proximity to SDNP
	may result in landscape sensitivities.
Land ownership and control –	Lightwood Strategic own the horse paddocks. BHCC own sports
no constraints or complex	pitches.
multiple ownership	
Willingness of land owner to	Recent planning applications suggest willingness to develop privately
develop site	owned part of site
Achievability	Achievable in short term (1-5years)
Overall Summary	

The southern part of the site forms playing fields used by Longhill School and is not considered within this summary.

The remainder of the site is privately owned and consists mainly of horse paddocks and a wooded area. It is an urban fringe site situated outside the built up area boundary, and is separated from the SDNP to the east by Falmer Road. The remainder of the site is also contained by roads and existing low density residential areas of Ovingdean to the west and Rottingdean to the south. The site has no existing road access onto the site, although is contained by three roads and has fairly direct access to the SRN via Falmer Road, although this is some distance. There are fairly regular bus services in close proximity to the site linking the site to Woodingdean and Brighton. The site has close access to a secondary school, however primary schools are located further away, with the closest being in Woodingdean. All schools appeared to have some capacity on allocation day. The site has close access to a convenience store, with a greater range of shops, as well as health services and opportunities for recreation being located further away in Rottingdean or Woodingdean. The site is unlikely to have utilities on site, however is adjacent to existing residential areas.

The eastern part of the site was identified as having potential for development in the Urban Fringe Assessment 2014 (45 dwellings) and development potential was confirmed by the 2015 UFA subject to

appropriate robust mitigation.

The site is unlikely to have any impact on European or national ecological designations. The site is a newly designated LWS, designated for calcareous grassland habitats and red-star thistle population. The wooded area also has TPOs. Part of the site forms an ANA and could therefore have archaeological value. Groundwater levels are more than 5m below surface. Parts of the site have surface water flood risk and however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low. The site is situated within GSPZ 3.

The site itself is unlikely to have any issues regarding air quality, although it is recognised that Rottingdean High Street is an AQMA. The site is also unlikely to have any issues relating to heritage assets or contamination.

The site is not located within a tall building corridor, and its position adjacent to the SDNP could mean the site has landscape sensitivities including fragmentation. The site is not located within a Heat Network Opportunity Area. The site has policy constraints relating to biodiversity, landscape and open space, although there is no over-riding deficiency in open space within the ward.

A scheme was awarded planning consent on appeal for 45 dwellings and the recent planning applications demonstrate willingness to develop the site. The site is considered to have some potential for residential development subject to appropriate mitigation in accordance with its planning consent.

Site Profile Land at former Nursery site, west of Saltdean Vale, Saltdean (UF site 46a)

Site Details		
	Site Name /	Land at former
	Address	nursery site, Coombe
Football Ground	~	Vale, Saltdean, BN2
		8HJ
	Ward	Rottingdean Coastal
	Site Area (ha)	0.94ha (area of
		potential)
	Land Type (PDL	GF
	s or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
	₇ Within	No
	(Neighbourhood	
	<u>}</u> Area	
	Surrounding	Residential to the
	Land Uses	south, open spaces
	- Г	(various typologies)
WEST	Ę	to the north, east
WESTFIELD		and west.
	Surrounding	Saltdean c. 15dph.
	Area Density	Surrounding area c.
	 	27dph.
Current Use / Former Use & Condition of Site	-	te. Currently used as
	caravan storage.	
Site In Use Or Vacant	In use as caravan	storage.
Relevant Planning History	None.	

Proximity of services	
Vehicular access	Existing access to site from Saltdean Vale.
Distance to Strategic Road	>10,000m to nearest junction of A27.
Network	
Public Transport Access	Bus stop c.170m (no 27 bus service every 15 minutes to Brighton)
(train station/bus route/distance	Falmer train station c.10,000m
to nearest bus stop)	
Primary School	Saltdean Primary 1120m (limited capacity on allocation day
	17/18)
Secondary School	Longhill (catchment) 4320m (capacity on allocation day 17/18)
GP Surgery	Saltdean & Rottingdean Medical Practice Longridge Avenue,
	Saltdean (1,300) (accepting patients 09/17)
Local centre or convenience shops	Lustralls Vale Local Centre, Saltdean, (1,100m)
Park / Play area	Saltdean Oval (1,100m)
Access to Utilities including	Rottingdean Exchange 2,200m – may be issues with internet
broadband exchange	access as over 2,000m from the exchange.
	Unlikely to be issues accessing other utilities due to existing uses
	on site.
Constraints	

Asset of Community Value	No
AQMA	Not within
Noise	Less than 55dcbls.
Flood risk	In flood zone 1. No flooding incidents on site although some in fairly
	close proximity.
	23% of site has high risk of surface water flooding; 30% has medium
	risk; 45% has low risk.
	Groundwater levels at least 5m below surface.
	SFRA considered overall risk of flooding to be low and did not
	recommend further consideration by the sequential/exception tests.
Groundwater Source	Within GSPZ1, 2 and 3.
Protection Zone	
International Ecological	None within site. Castle Hill SAC 2,200m
Designations (SAC)	
National Ecological	None within site. Castle Hill SSSI and NNR 2,200m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 1,500m
Local and other Ecological	None on site.
Designations (SNCI/LNR)	Looes Barn LWS <20 from site, separated by a pathway.
	Wivelsfield Road Grassland LWS 280m
	UFA 2015 concluded that the site itself supported habitats of low
	ecological value, and that it could provide opportunities for
	ecological enhancement. Increased recreational pressure on nearby
	designated sites could occur as a result of development.
Geological designations	None on site. Black Rock to Friars Bay RIGS 1,500m
Recreational Value	None – privately owned site.
Landscape Issues / SDNP	Surrounded by open space which forms a buffer between the site
	and the SDNP. Situated in the bottom of a coombe and adjacent to
	existing residential development.
Heritage Assets	None on site or in close proximity.
Archaeological Value (ANA)	None on site. Looes Barn ANA <40m from southern part of site.
Contamination/remediation or	Unknown.
geological issues	
Topography and gradients	Fairly level site in the bottom of a Coombe.
Site within Article 4 Direction	No
Opportunities	M.
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	accial Area or other policy conciderations
SA4 Urban Fringe	oecial Area or other policy considerations)
SA5 Setting of the SDNP	Allows development within urban fringe where a site has been allocated for development within a DPD. UFA 2014 a material
SAS Setting of the SDIVI	consideration in determination of applications prior to adopted of
	Part 2.
	Setting of SDNP
SHLAA Analysis (where relevant)	
Site Capacity	18 (based on UFFAs) (NB: increased to 24 see commentary)
Implied Site Density	19dph
Availability/Deliverability Issues	•
Overall Site Location and	An urban fringe site adjacent to the low density residential
Surroundings	neighbourhood of Saltdean, and surrounded by designated open
- Carrounanigo	neignboarmood or suitacum, and surrounded by designated open

	space of various typologies which act as a buffer between the site and the SDNP.
Land ownership and control –	Privately owned in single ownership.
no constraints or complex	
multiple ownership	
Willingness of land owner to	No planning application has been submitted for the site.
develop site	Representation submitted on draft CPP2 suggested site has potential
	to deliver an increased amount of housing.
Achievability	Achievable in medium term (6-10year)

The site is privately owned and is currently used for caravan storage. It is an urban fringe site, situated on the level ground at the edge of Saltdean. It is surrounded by open spaces of various typologies to the north, east and west, with residential to the south. The SDNP is situated beyond the open spaces. The entire site was identified as having potential for development in the Urban Fringe Assessment 2014 (18 dwellings). This was confirmed in the UFA 2015.

The site has road existing road access via the top Saltdean Vale, which also serves the Saltdean Vale football ground. The site has good, close access to a reasonably regular bus service. The site does not have close access to other local services including health facilities, schools, shops or parks, with these all being situated more than 1,100m, although does have other opportunities for recreation via direct access to the SDNP. There is limited capacity in primary schools, however secondary schools have capacity and health facilities are accepting new patients. There may be issues with broadband access due to distance from the exchange. The SRN is located some distance away.

The site is unlikely to have any impact on European or national ecological or geological designations, although is in close proximity to locally designated ecological sites. The site is also unlikely to have any issues relating to air quality, road noise, and heritage.

Groundwater levels are more than 5m below surface. The site has a high, medium and low risk of surface water flooding on parts of the site however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low. Site is situated with a groundwater source protection zone 1. The site is in fairly close proximity to an ANA. It is unknown whether the site has potential for contamination.

The site is not located within tall building corridor and its position in fairly close proximity to the SDNP could mean the site has landscape sensitivities, although it is situated within an established residential setting and is not in an elevated prominent position. The site is not located within a Heat Network Opportunity Area.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

There has not been any planning application submitted for the site. Representation received on draft CPP2 suggested site could have potential for increased number of housing.

The UFFAs concluded that the site has little ecological value and had potential for ecological enhancement, and is somewhat buffered from the SDNP due to the surrounding open space. Delivery of 18 dwellings on the site as suggested by the UFA would provide a dwelling density of 19dph. Consideration of the site by policy officers, including of the wider context and surrounding housing density, indicated that the site could have potential of providing a higher amount; with 24 dwellings equating to density of 27dph.

The site is considered to have potential for residential development subject to appropriate mitigation.

Site Profile: Land at Coombe Farm, Westfield Avenue North, Saltdean (UF sites 48, 48a, 48b, 48c)

Site Details		
	Site Name /	Land at Coombe
	Address	Farm, Westfield
		Avenue North,
	/	Saltdean
A CONTRACTOR OF THE STATE OF TH	Ward	Rottingdean
	Site Area (ha)	3.47ha (area of
	,	potential)
	Land Type (PDL	PDL/GF
	ၯၟor GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
The state of the s	Surrounding	Residential ,
Coomb e Meadow	Land Uses	Agriculture, SDNP
	Surrounding	15dph
	Area Density	
Current Use / Former Use & Condition of Site		addocks, residential
	dwellings, kennels	s, areas of scrub and
	grassland.	
Site In Use Or Vacant	In use	
Relevant Planning History		utline application for
		units to include open
	• • • • • • • • • • • • • • • • • • •	g and links to SDNP
	(on sites 48, 48a a	and 48b). Approved
	13.06.18.	

Proximity of services	
Vehicular access	Existing access to site via Westfield Avenue North. Access
	throughout site will need improving
Distance to Strategic Road	C10,000m to A27 junction
Network	
Public Transport Access	Bus stop c.200m (no 27 bus service every 15 minutes to Brighton)
(train station/bus route/distance	Falmer train station c.10,000m
to nearest bus stop)	
Primary School	Saltdean Primary (1,400m) (capacity on 17/18 allocation day)
Secondary School	Longhill School (4,700m) (capacity on 17/18 allocation day)
GP Surgery	Saltdean & Rottingdean Medical Practice Longridge Avenue,
	Saltdean (1,400m) (accepting patients 09/17)
Local centre or convenience shops	Lustralls Vale Local Centre, Saltdean, (1,100m)
Park / Play area	Saltdean Oval (1,800m)
Access to Utilities including	Rottingdean Exchange 2,200m – may be issues with internet
broadband exchange	access as over 2,000m from the exchange.
	Unlikely to be issues accessing other utilities due to existing uses
	on site.

Constraints	
Asset of Community Value	No
AQMA	No
Noise	Less than 55dcbls.
Flood risk	In flood risk zone 1. High risk of surface water flooding on northern
11004 1151	part of site (c.>10% of site). Medium to low risk on eastern edge of
	site. Groundwater levels more than 5m below surface.
Groundwater Source	Within GSPZ 3.
Protection Zone	Within GSI 2 3.
International Ecological	Castle Hill SAC 3,800m
Designations (SAC)	Castle Hill SAC 3,000H
National Ecological	Castle Hill SSSI & NNR 3,800m
_	
Designations (SSSI)	Black Rock to Newhaven SSSI 1,700m
Local and other Ecological	Coombe Farm LWS immediately adjacent to eastern edge of site,
Designations (SNCI/LNR)	(within SDNP) which contains calcareous grassland.
	Looes Barn Woodland c.450m
	UFA2015 found ecological value of the site to be low, although site
	could offer potential for ecological value including reptiles, breeding
	birds and invertebrates. UFA2015 found potential to deliver
	ecological enhancement.
Geological designations	Black Rock to Friars Bay RIGS 1,700m
Recreational Value	Privately owned site. Part of site used privately for horse grazing.
Landscape Issues / SDNP	Site surrounded by the SDNP to the north, east and west. Site
	contained within a steep sided, flat bottomed coombe.
	Landscape sensitivity analysis carried out in UFA 2015 found that
	although the site forms part of the SDNP setting it is seen in the
	context of existing adjacent development. UFA 2015 suggested that
	the replacement of farm buildings with residential development
	would have little impact on settlement form. UFA 2015 concluded
	that development located on the coombe-side sites, and not located
	on higher ground than existing houses, would be unlikely to have
	significant landscape effects.
Heritage Assets	None
Archaeological Value (ANA)	None on site however immediately adjacent to Highdole Hill & Ilford
	Hill ANA
Contamination/remediation or	There may be potential for contamination due to former farm uses.
geological issues	
Topography and gradients	Varies over the site, with flat-bottomed central area which rises
	from the central area in a west to east direction, and slopes down
	from the central area in a north to south direction.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a Special Area or other policy considerations)	
SA4 Urban Fringe	Allows development within urban fringe where a site has been
SA5 Setting of the SDNP.	allocated for development within a DPD. UFA 2014 a material
5.65 Setting of the Spivi.	consideration in determination of applications prior to adopted of
	Part 2.
SHLAA Analysis (where relevant)	
SILAA Allaiysis (Wilete Televallt)	

Site Capacity	65 (across entire site cluster, with 60 approved on sites 48, 48a and
	48b)
Implied Site Density	18dph
Availability/Deliverability Issues	
Overall Site Location and	Situated outside the built up area boundary, adjacent to the SDNP
Surroundings	and an established low density residential area. Proximity to SDNP
	gives rise to landscape sensitivities.
Land ownership and control –	Sites in private ownership – multiple owners.
no constraints or complex	
multiple ownership	
Willingness of land owner to	Outline planning application for sites 48, 48a and 48b) submitted
develop site	2016 suggests willingness to develop site.
Achievability	Achievable in short-term (1-5years)
Occasional Communication	

The cluster of sites are privately owned in multiple ownership and consists of farm buildings, paddocks and residential dwellings. It is an urban fringe site situated outside the built up area boundary, surrounded by the SDNP to the north, east and west, with an established low density residential area to the south. Parts of the site cluster were identified as having potential for development in the Urban Fringe Assessments 2014.

The site has existing road access, although is situated far from the SRN. The site has good, close access to a reasonably regular bus service. The site does not have close access to other local services including health facilities, schools, shops or parks, with these all being situated more than 1,100m, although does have other opportunities for recreation via direct access to the SDNP. There is limited capacity in primary schools, however secondary schools have capacity and health facilities are accepting new patients. There may be issues with broadband access due to distance from the exchange.

The site is unlikely to have any issues relating to air quality, road noise, and heritage.

The site is unlikely to have any impact on European or national ecological or geological designations, although could impact upon the adjacent locally designated ecological site. The site itself could have some ecological value due to the presence of certain habitats although is generally of low ecological value. The site is also immediately adjacent to an ANA and may therefore have archaeological potential. The site could have potential for contamination due to former uses. Part of the site could have high potential for surface water flooding. Groundwater levels more than 5m below surface. The site is situated within a GSPZ 3.

The site is not located within a tall building corridor and its position adjacent to the SDNP could mean the site has landscape sensitivities, although it is situated within an established residential setting and is not in an elevated prominent position. The site is not located within a Heat Network Opportunity Area.

Southern Water has indicated that layout will need to be planned to ensure future access to existing water/waste-water infrastructure for maintenance and upsizing.

The site has a recently approved outline planning consent on sites 48, 48a and 48b for 60no residential dwellings which suggest the owners of these sites are willing to develop the site. The site is considered to have potential for residential development subject to mitigation.

Site Profile: Land West of Falmer Avenue, Saltdean,

Site Details		
	Site Name /	Land West of Falmer
	Address	Avenue, Saltdean
	Ward	Rottingdean
	Site Area (ha)	1.07ha (area of
CF Dert		potential)
	Land Type (PDL	GF (UF site 50)
	or GF)	
The state of the s	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Residential, SDNP
	Land Uses	45.1.1
	Surrounding	15dph
	Area Density	
Current Use / Former Use & Condition of Site	Privately owned p	paddocks
Site In Use Or Vacant	Paddock vacant	
Relevant Planning History	Bh2018/02483 Ap	plication to amend
	approved drawing	gs of BH2014/03394
	under considerati	on.
	Some applications	s to discharge
	conditions, pendi	ng consideration.
		r 32 residential units.
	Refused 29/01/16	•
		s. Appeal: 21/02/17
	appeal allowed.	

Proximity of services	
Vehicular access	There is no vehicular access to the site. Extant planning permission involves demolition of 6 Falmer Avenue to create new access road into site from exsiting Falmer Avenue.
Distance to Strategic Road	9,000m to A27
Network	
Public Transport Access	100m to bus stop with hourly service; 300m to bus stop with bus
(train station/bus route/distance	every 15mins to Brighton
to nearest bus stop)	Falmer train Station 9,500m
Primary School	Saltdean Primary 500m (capacity on 17/18 allocation day)
Secondary School	Longhill School (3400m) (capacity of 17/18 allocation day)
GP Surgery	Saltdean & Rottingdean Medical Practice, Longridge Ave,
	Saltdean 1,200m (accepting new patients 09/17)
Local centre or convenience shops	Lustrells Vale shops 500m
Park / Play area	Saltdean Oval 1,000m
Access to Utilities including	Broadband exchange 1,200m (good access)

broadband exchange	GF site therefore no utilities currently on site.
Constraints	2. 2.00 m.s. c.
Asset of Community Value	No
AQMA	Not within AQMA
Noise	Less than 55dcbls.
Flood risk	In Flood zone 1.
FIOOUTISK	Small area of surface water flood risk on site: 1% high risk, 2%
	medium risk; 2 low risk.
	No flooding incidents recorded on site. Groundwater levels
	more than 5m below surface. SFRA did not consider the site to
	require consideration by the sequential/exceptions tests and found
	the overall flood risk for the site to be low
Groundwater Source	Within GSPZ 2 and 3.
Protection Zone	
International Ecological	Castle Hill SAC 2,500m
Designations (SAC)	
National Ecological	Castle Hill SSSI and NNR 2,500m
Designations (SSSI)	Black Rock to Newhaven Cliffs 1,000m
Local and other Ecological	Whiteway Lane LWS <100m
Designations (SNCI/LNR)	Wivelsfield Road Grassland LWS 300m
	High Hill Pasture LWS 500m
	Site consists of managed grassland, unlikely to have ecological value.
Geological designations	Black Rock to Friars Bay RIGS 1,000m
Recreational Value	Privately owned site – no public recreational value.
Landscape Issues / SDNP	Site is immediately adjacent to SDNP on north and west sides. Site
	located at the base of a ridge which is visible as open downland
	when viewed from Saltdean. Site is in an elevated position on a
	southern spur of High Hill and therefore has some landscape
	sensitivity.
Heritage Assets	None on site
Archaeological Value (ANA)	Site situated on High Hill ANA
Contamination/remediation or	Unlikely to be issues with contamination/remediation
geological issues	
Topography and gradients	Site slopes down from west to east.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
SA4 Urban Fringe	Allows development within urban fringe where a site has been
SA5 Setting of SDNP	allocated for development within a DPD. UFA 2014 a material
HE12 SM and Archaeology	consideration in determination of applications prior to adopted of
	Part 2.
	Potential impacts on Archaeology.
SHLAA Analysis (where relevant)	
Site Capacity	32 (as per planning consent)
Implied Site Density	30dph
Availability/Deliverability Issues	
Overall Site Location and	Situated outside the built up area boundary, adjacent to the SDNP
	· · · ·

Surroundings	and an established low density residential area. Proximity to SDNP
	may result in landscape sensitivities.
Land ownership and control –	Hyde New Homes
no constraints or complex	
multiple ownership	
Willingness of land owner to	Recent planning application/approval suggest owner is willing to
develop site	develop the site
Achievability	Achievable in short-term (1-5 years)

The site is privately owned and consists of managed grassland that has previously been used as paddocks. It is an urban fringe site situated outside the built up area boundary, surrounded by the SDNP to the north and west, with an established low density residential area to the east and south. The site was identified as having potential for residential development in the Urban Fringe Assessments 2014 (12 dwellings). This was confirmed in the UFA 2015. A planning appeal on the site determined that a greater amount of housing could be provided (32 dwellings).

The site has no existing road access and the recent planning consent included demolition of 6 Falmer Avenue to provide access to the site. There is an hourly bus service in very close proximity to the site, however a more regular bus service to Brighton is also within close proximity. The site has close access to a primary school, which appears to have capacity, local shops and broadband access. Health services, opportunities for recreation (parks) and secondary schools are not within close access to the site, although the SDNP does offer opportunities for recreation. The site is unlikely to have any utilities on site.

The site is unlikely to have any impact on European or national ecological or geological designations, although could impact on the nearby locally designated ecological sites. The site is within an ANA and could therefore have archaeological value. Groundwater levels are more than 5m below surface. Small parts of the site have a risk of surface water flooding however the SFRA did not consider the site to require consideration by the sequential/exceptions tests and found the overall flood risk for the site to be low. The site is within a GSPZ 3.

The site is unlikely to have any issues regarding air quality, road noise, heritage assets, and contamination.

The site is not located within a tall building corridor and its position adjacent to the SDNP could mean the site has landscape sensitivities, particularly due to its elevated position, however is situated within an established residential setting. The site is not located within a Heat Network Opportunity Area. The site was granted planning consent on appeal for 32 residential dwellings, and some applications to discharge conditions are pending, which suggests the owner is willing to develop the site. The site is considered to have potential for residential uses subject to mitigation.

Appendix 6 -	Purpose Built	Student Accomm	modation Site	Proformas
--------------	---------------	-----------------------	---------------	------------------

Site Profile: Boots / Co-op, 118-132 London Road, Brighton

Site Details		
	Site Name /	118-132 London
	Address	Road, Brighton, BN1
STREET		4JH
OXFORD STREET	Ward	St Peter's and North
	/	Laine
	Site Area (ha)	0.25ha
OF EI Sub Sta	Land Type (PDL	PDL
Car Park	or GF)	
	Within a City	DA4 New England
	Plan DA	Quarter & London
		Road
2 Trestant	Within JAAP	No
OXFORD PLACE	Within	No
	Neighbourhood	
	Area	
	Surrounding	Within London Road
	Land Uses	Town Centre with a
1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1 (1	<u> </u>	mix of uses.
	Surrounding	NEQ c.45dph
	Area Density	London Rd c33dph
Current Use / Former Use & Condition of Site	-	l by Boots Chemists.
	120-132 occupied	l by the Co-op.
Site In Use Or Vacant	In use	
Relevant Planning History		emolition of existing
		storey building with
		ub and 232 student
	rooms. Approved	•
	118-119 – BH201	•
	advertisement ap	plication. Part
	approved.	. /00=00
		1/00760 –internal and
	external alteratio	
	subdivision of exi	sting unit. Approved.

Proximity of services	
Vehicular access	Site located on London Road with good existing access.
Distance to Strategic Road	C. 4,800m to A23/A27 junction
Network	
Public Transport Access	C. 700m to Brighton Station
(train station/bus route/distance	Om to very regular bus services located along London Road
to nearest bus stop)	
Primary School St Bartholemew's CE Primary 165m (spare capacity on allocation day 2017/2018)	
	Carlton Hill Primary 905m (no spare capacity on allocation day
	17/18)
Secondary School	Dorothy Stringer 2,165m (no spare capacity on allocation day 17/18)

GP Surgery	St Peters Medical Centre, Oxford Street 60m
Local centre or convenience shop	
Park / Play area	The Level c100m
Access to Utilities including	C.1,000m to nearest broadband exchange (good access)
broadband exchange	Unlikely to be issues with other utilities
Constraints	Stillikely to be issues with other attributes
Asset of Community Value	No
AQMA	Site within AQMA
Noise	Site suffers from road noise of between 55-75 dcbls.
Flood risk	Within flood zone 1. No flooding incidents on site, but in close
	proximity. Entire site has a low risk of surface water flooding (1:1000yr event); 1% of site has high risk and 4% has medium risk of surface water flooding. Adjacent to surface water flow path(along London Road) with high risk of surface water flooding. Site within surface water accumulation zone. Site has no risk of groundwater flooding. SFRA recommended that the site should be considered through the
	sequential/exceptions test due to the proportion of the site within
Consum describes Consum	the surface water accumulation zone.
Groundwater Source	Not within a GSPZ
Protection Zone	None on site or within class provinity
International Ecological Designations (SAC)	None on site or within close proximity Castle Hill SAC 6,000m
National Ecological	None on site or within close proximity.
Designations (SSSI)	Castle Hill 6,000m
Designations (3331)	Black Rock Cliffs 2,700m
Local and other Ecological	London Road Station LWS c.290m from site
Designations (SNCI/LNR)	London Road Station LVVS C.250m Form Site
Geological designations	None on site
Recreational Value	None.
Landscape Issues / SDNP	None
Heritage Assets	Not within. Valley Garden Conservation Area c.40m from rear of site.
Tremange / 1886 18	Separated by existing buildings.
	Prominent Listed Building St Bartholomew's Church c.60m to the
	west of the site although separated by buildings on London Road.
	Site may be within the setting of this asset.
Archaeological Value (ANA)	Not within an ANA
Contamination/remediation or	Unlikely due to current retail uses.
geological issues	
Topography and gradients	Situated on level ground.
Site within Article 4 Direction	Within Central Brighton, NEQ and London Road Office to Residential
	Article 4 Area.
Opportunities	
Within Tall Building Area	Within London Road tall building corridor
Within District Heat Network	Within London Road & New England Quarter HNOA
Opportunity Area	
	pecial Area or other policy considerations)
Within DA4	Strategy for the DA4 area is to create a major new business quarter
CP4	for the city.
SR5	COU from retail only permitted where there is no a break in frontage

HE6	of more 15m. OCU to residential at ground floor not permitted.
HE3	Within London Road Town Centre
	Within Setting of Conservation Area
	Within Setting of Listed Building
SHLAA Analysis (where relevant)	
Site Capacity	232 student bedpsaces of which 184 within 36 cluster flats and 48
	individual studios. (Recently approved)
Implied Site Density	84/0.25 = 336dph
Availability/Deliverability Issues	
Overall Site Location and	Site within a busy mixed use area within London Road Town Centre.
Surroundings	Located on main A roads with various good transport links.
Land ownership and control -	Boots – owned by Alliance Boots
no constraints or complex	Co-op – owners by the Cooperative Group.
multiple ownership	
Willingness of land owner to	Site not put forward during call for sites. Recently approved
develop site	planning application for PBSA.
Achievability	Short-term.
Overall Cummany	

The site is situated within DA4. It is located within a mixed-use area, on level ground with good, close access to local facilities and services including health, recreation, shops, public transport, primary schools and utilities. Secondary schools are located further away. Health facilities and some primary schools appear to have capacity, however secondary schools in the catchment area are oversubscribed. The site is situated within a Tall Building Corridor. It is within the London Road & New England Quarter Heat Network Opportunity Area and has good access to main A roads, although is some distance from the SRN. The site is unlikely to have any issues relating to biodiversity designations, archaeology, geology, recreation, groundwater contamination, groundwater flooding or landscape. It is unknown whether there are any contamination issues however are unlikely due to retail uses. The site is in fairly close proximity to the Valley Gardens Conservation Area, and could be within the setting of the St Bartholomew's Church Listed Building. Majority of site has a low risk of flooding however is adjacent to an area with high flood risk, where there has been flooding incidents. SFRA recommended that the site should be considered through the sequential/exceptions test due to the proportion of the site within the surface water accumulation zone. The site is within the AQMA and adjacent to a road with high levels of traffic noise.

The site is currently in retail uses and is occupied by two retail units. Various policies would apply to any redevelopment of the site including those relating to retail and heritage.

The recent application for PBSA and other uses for the site demonstrates willingness to develop the site.

The site has potential for a mix of uses subject to mitigation.

Site Profile Lewes Road Bus Depot

Site Details		
	Site Name /	Lewes Road Bus
	Address	Depot, 107 Lewes
		Road (and land to
7		the rear of) BN2 4AE
	Ward	Moulsecoomb and
		Bevendean Ward
	Site Area (ha)	1.01
	Land Type (PDL	PDL
dens Z Z // / Z	or GF)	
	Within a City	DA3
	Plan DA	
	Within JAAP	No
Saunders	Within	No
	Neighbourhood	
	Area	Laura Dand
13 Play Area	Surrounding Land Uses	Lewes Road
	Land OSES	consists of mixed
		uses, commercial,
		retail and
		educational.
		Residential to the
EAN POAD WHILLIAM TO THE BEAR B		east (Bear Rd
		neighbourhood).
	Surrounding	Lewes Rd c. 21dph
MARKETRO	Area Density	Bear Road c. 44dph
Current Use / Former Use & Condition of Site	Bus Depot (sui generis)	
Site In Use Or Vacant	In Use	
Relevant Planning History	BH2016/00238 new entrance to Bus	
	Depot on Lewes	Road – Approved

Proximity of services	
Vehicular access	Good existing access via Lewes Road
Distance to Strategic Road	c.3,000m to A27
Network	
Public Transport Access	C. 1,000m to London Road and Moulsecoomb train stations
(train station/bus	Site situated on Lewes Road bus corridor with multiple regular
route/distance to nearest bus	(<every 5="" minutes)="" services.<="" th=""></every>
stop)	Bus Stop 0m
Primary School	Coombe Road Primary 400m (spare capacity on allocation day 17/18
	Fairlight Primary 630m (spare capacity on allocation day 17/18)
Secondary School	Nearest is Varndean 2000m, however site is within catchment area
	for BACA (3100m). Varndean had no spare capacity on allocation day
	for 2017/2018. BACA had capacity.

GP Surgery	Church Surgery 50m (accepting new patients 09/17)
Local centre or convenience	Lewes Road District Centre c.100m
shops	Sainsburys c.100m
Park / Play area	Saunders Park c.50m
Access to Utilities including	Kemptown exchange c. 1,600m (good access)
broadband exchange	Unlikely to be issues with other utilities
Constraints	
Asset of Community Value	No
AQMA	Within AQMA
Noise	Road traffic daytime noise between 55-75dcbl on/adjacent to site
Flood risk	No historical incidents of flooding on site.
	No risk of tidal flooding.
	32% of site has high risk of surface water flooding; 43% has medium
	risk and 50% has low risk.
	Lewes Road an area of high surface water flood risk.
	Groundwater levels between 0.5m and 5m below ground level
	therefore not within the highest categories of risk of groundwater
	emergence.
	SFRA did not consider that the site should be considered through the
	sequential/exceptions test.
Groundwater Source	Within GSPZ 1.
Protection Zone	
International Ecological	None on site nor within close proximity.
Designations (SAC)	Castle Hill SAC >4,500m
National Ecological	None on site nor within close proximity.
Designations (SSSI)	Black Rock to Friars Bay SSSI c.3000m
	Castle Hill SSSI >4,500m
Local and other Ecological	None on nor adjacent to site. Some within close proximity.
Designations (SNCI/LNR)	Woodvale Cemetery LWS <200m
	Crespin Way LWS <400m
	Bevendean Downland LNR <600m
Geological designations	None within or adjacent to site
Recreational Value	None
Landscape Issues / SDNP	Unlikely
Heritage Assets	None within or adjacent to site
Archaeological Value (ANA)	None within or adjacent to site
Contamination/remediation or	Unknown. May have potential for contamination due to use as
geological issues	bus depot.
Topography and gradients	Situated on level ground
Site within Article 4 Direction	None of relevance
Opportunities	
Within Tall Building Area	Within Lewes Road TBC
Within District Heat Network	Not within HNOA
Opportunity Area	Fairly close proximity (200m) to Brighton University HNOA
	pecial Area or other policy considerations)
DA3 Lewes Road	Within DA3 area – strategy for the area is to develop and enhance
	the role of Lewes Road as the city's academic corridor, supporting
	development of housing, PBSA, employment and community
SIII AA Amahasia (sebaga nalawan)	facilities.
SHLAA Analysis (where relevant)	

Site Capacity	250 bedspaces (draft CPP2)
Implied Site Density	247 bedpsace/ha
Availability/Deliverability Issues	
Overall Site Location and	Mixed use area along Lewes Road with the Bear Road residential
Surroundings	neighbourhood to the east.
	Located on main A road with various good transport links.
Land ownership and control –	BH Bus Company (Go Ahead Group)
no constraints or complex	
multiple ownership	
Willingness of land owner to	Unknown. No relevant planning applications have been submitted
develop site	for the site. Site was proposed for PBSA in the City Plan Part Two
	scoping consultation although not by the landowner. Consultation
	response on draft CPP2 from the Go Ahead Group confirmed that
	any development on the site would need to ensure the full
	operation of the bus garage.
Achievability	Achievable in medium term (6-10)

The site is situated on the Lewes Road within DA3. It is located within a mixed-use area, on level ground with good, close access to local facilities and services including health, recreation, shops, public transport, schools and utilities. Health facilities, primary schools and catchment secondary schools appear to have capacity. The site is situated within a Tall Building Corridor, however the impact of tall development would require careful consideration. The site is in fairly close proximity to the Brighton University Heat Network Opportunity Area and has good access to main A roads and the SRN. It is unlikely to have any issues relating to biodiversity designations, heritage, archaeology, geology, recreation or landscape.

The site is situated within the AQMA and adjacent to a road with high levels of traffic noise. The site may have potential for contamination due to current uses, has varying risks of surface water flooding and has ground water levels between 0.5-5m below surface, however it is noted that the SFRA did not consider this site to require testing through the sequential/exceptions test. The site is within a GSPZ 1. The site is currently in use as a bus depot. Any future redevelopment of the site may need to retain this use. The owner's response at draft CPP2 stage indicated that any redevelopment would need to ensure full operation of the bus garage. The site could have potential for a mix of uses including Purpose Built Student Accommodation, subject to suitable mitigation.

Site Profile 45 and 47 Hollingdean Road, Brighton

Site Details		
	Site Name /	45 & 47 Hollingdean
May	Address	Road, Brighton, BN2
Cottages		4AA
49 to 57	Ward	Hollingbury &
1 to 24 5 1 47 43		Stanmer
iamond Court	Site Area (ha)	0.09ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	DA3 Lewes Road
	Plan DA	
45	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
Oor Jump dump	Surrounding	Residential, retaining
	Land Uses	wall to the south
		beyond which lies
		supermarket access
Richmond		road, store and
House		parking to the south
1) 🔀 /		and east.
<u> </u>	Surrounding	c.130dph on
	Area Density	adjacent properties
		on Hollingdean
		Road.
Current Use / Former Use & Condition of Site	47: motorbike sal	<u>=</u> '
	vacant); 45: previ	
	1	vacant) and workshop
		icle repairs (in use) (sui
Cita la Usa Ou Vasant		ed for vehicle storage.
Site In Use Or Vacant	Part in use/part vacant	
Relevant Planning History	· ·	emolition of existing
	· ·	3,4,5 storey building
		pace PBSA. Refused.
	-	storey building to pedrooms and COU of
	#47 to C3. Withdr	
		storey building to
	· ·	storey building to bedrooms and COU of
	#47 to C3. Refuse	
	#4/ to Co. Keruse	u.

Proximity of services	
Vehicular access	Current vehicle access to site between 43 and 47 Hollingdean
	Road.
Distance to Strategic Road	C.3.5km to nearest junction on SRN.
Network	
Public Transport Access	C.700m from London Road railway station.

(train station/bus route/distance to nearest bus stop) C.110m from bus stop on Lewes Road with various regular to nearest bus stop) Primary School St Martin's CE Primary School c.688m (capacity on allocation day 18/19) Secondary School Varndean 1760m (no capacity on allocation day 18/19) Downs 750m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) GP Surgery Church Surgery, Saunders Park Rise, Lewes Road. Accepting new patients (03/19) c.360m. Local centre or convenience shops C.100, to supermarket and other shops on Lewes Road. Access to Utilities including broadband exchange C.190m to Saunders Park play area, Access to Utilities including broadband exchange No Constraints Constraints Asset of Community Value No AQMA Within AQMA. Noise Less than 55dcbls. Flood risk Within flood zone 1. Flood risk Within God zone 1. Groundwater Source Within GSP 1. Protection Zone Within GSP 1. International Ecological None on site nor within close proximity. Designations (SAC) Castle Hill SAC >4,700m Designations (SNCI/L			
St Martin's CE Primary School c.68Bm (capacity on allocation day 18/19)	(train station/bus route/distance		
18/19 Fairlight Primary 706m (capacity on allocation day 18/19) Downs 750m (no capacity on allocation day 18/19) Downs 750m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Church Surgery, Saunders Park Rise, Lewes Road. Accepting new patients (03/19) c. 360m. Local centre or convenience shops C.100, to supermarket and other shops on Lewes Road. Park / Play area C.190m to Saunders Park play area, Remptown exchange c. 1,600m (good access) Unlikely to be issues with other utilities Unlikely to be issues with other utilities Constraints Remptown exchange c. 1,600m (good access) Unlikely to be issues with other utilities Unlikely to be issues with other utilities Constraints Remptown exchange c. 1,600m (good access) Unlikely to be issues with other utilities Constraints Constra	• •		
Fairlight Primary 706m (capacity on allocation day 18/19) Downs 750m (no capacity on allocation day 18/19) Downs 750m (no capacity on allocation day 18/19) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Church Surgery, Saunders Park Rise, Lewes Road. Accepting new patients (03/19) c.360m. Local centre or convenience shops Park / Play area C.190m to Saunders Park play area, Access to Utilities including Broadband exchange Unlikely to be issues with other utilities Constraints Asset of Community Value No AQMA Within AQMA. Noise Less than 55dcbls. Flood risk Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater Source Protection Zone International Ecological Designations (SAC) Castle Hill SAC >4,700m National Ecological Designations (SAC) Astone Side Hill SAC >4,700m Local and other Ecological Designations (SNCI/LNR) Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c.330m Bevendean Downland LNR -800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value None Heritage Assets Round Hill Conservation Area c.70m from south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	Primary School	St Martin's CE Primary School c.688m (capacity on allocation day	
Downs 750m (no capacity on allocation day 18/19) Secondary School Varndean 1760m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Dorothy Stringer 1986m (no capacity on allocation day 19/20) Church Surgery, Saunders Park Rise, Lewes Road. Accepting new patients (03/19) c.360m. Local centre or convenience shops C.100, to supermarket and other shops on Lewes Road. C.190m to Saunders Park play area, Access to Utilities including Kemptown exchange c. 1,600m (good access) Unlikely to be issues with other utilities Dorostraints No Road More of Stephan Road More of Stephan Road		18/19)	
Varndean 1760m (no capacity on allocation day 19/20)		Fairlight Primary 706m (capacity on allocation day 18/19)	
Dorothy Stringer 1986m (no capacity on allocation day 19/20) Church Surgery, Saunders Park Rise, Lewes Road. Accepting new patients (03/19) c.360m. Local centre or convenience shops Park / Play area C.190m to Saunders Park play area, Access to Utilities including Broadband exchange Unlikely to be issues with other utilities Constraints Asset of Community Value AQMA Within AQMA. Noise Less than 55dcbls. Flood risk Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater Source Within GSP2 1. Within GSP2 1. Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Allocal and other Ecological None on roi adjacent to site. Some within close proximity. Voodvale Cemetery LLWS C.150m (across Lewes Road). Crespin Way LWS C.330m Bevendean Downland LNR <800m Geological designations Recreational Value Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Crespin Way LWS Casson Ground Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Geo-environmental report undertaken for planni		Downs 750m (no capacity on allocation day 18/19)	
Dorothy Stringer 1986m (no capacity on allocation day 19/20) Church Surgery, Saunders Park Rise, Lewes Road. Accepting new patients (03/19) c.360m. Local centre or convenience shops Park / Play area C.190m to Saunders Park play area, Access to Utilities including Broadband exchange Unlikely to be issues with other utilities Constraints Asset of Community Value AQMA Within AQMA. Noise Less than 55dcbls. Flood risk Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater Source Within GSP2 1. Within GSP2 1. Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Allocal and other Ecological None on roi adjacent to site. Some within close proximity. Voodvale Cemetery LLWS C.150m (across Lewes Road). Crespin Way LWS C.330m Bevendean Downland LNR <800m Geological designations Recreational Value Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Crespin Way LWS Casson Ground Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Geo-environmental report undertaken for planni	Secondary School	Varndean 1760m (no capacity on allocation day 19/20)	
Church Surgery, Saunders Park Rise, Lewes Road. Accepting new patients (03/19) c.360m. Local centre or convenience shops C.100, to supermarket and other shops on Lewes Road. C.190m to Saunders Park play area, Access to Utilities including broadband exchange Constraints Asset of Community Value AQMA Noise Less than 55dcbls. Flood risk Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater levels between 0.5m to 5m below surface. SFRA Groundwater Source Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI ≥ 4,700m Local and other Ecological Designations (SNCI/LNR) Castle Hill SSSI ≥ 4,700m Local designations Recreational Value Landscape Issues / SDNP Heritage Assets Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c. 70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Crespin way LWS c.350m (across Lewes Road). Archaeological Value (ANA) None on site. Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	•	Dorothy Stringer 1986m (no capacity on allocation day 19/20)	
patients (03/19) c.360m. Local centre or convenience shops C.100, to supermarket and other shops on Lewes Road.	GP Surgery	Church Surgery, Saunders Park Rise, Lewes Road. Accepting new	
C.100, to supermarket and other shops on Lewes Road.	<i>.</i>	• •	
C.190m to Saunders Park play area, Kemptown exchange c. 1,600m (good access)	Local centre or convenience shop	S C.100, to supermarket and other shops on Lewes Road.	
Kemptown exchange c. 1,600m (good access)	-	·	
Unlikely to be issues with other utilities Constraints Asset of Community Value AQMA Noise Less than 55dcbls. Flood risk Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater levels between 0.5m to 5m below surface. SFRA Groundwater Source Protection Zone International Ecological Designations (SAC) Rational Ecological Designations (SAC) Local and other Ecological Designations (SNCI/LNR) Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) Rome on site nor within close proximity. Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) Rome on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c.330m Bevendean Downland LNR <800m Geological designations Rome on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction or HMOs.			
Asset of Community Value ASSET OF Community ASSET OF COMMUNITY VALUE ASSET OF COMMUNITY ASSET OF COMMUNITY ASSET OF COMMUNITY ASSET OF COMMUNITY A	_		
Asset of Community Value AQMA Within AQMA. Within AQMA. Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater Source Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Castle Hill SAC >4,700m None on site nor within close proximity. Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Contamination/remediation or geological issues Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
AQMA Noise Less than 55dcbls. Flood risk Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater Source Within GSPZ 1. Groundwater Source Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Castle Hill SAC >4,700m National Ecological Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m None on site. Black Rock to Friars Bay >3300m Recreational Value None Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Contamination/remediation or geological issues Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.		No	
Noise	•		
Flood risk Within flood zone 1. 7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater Source Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Castle Hill SAC > 4,700m National Ecological Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI > 4,700m Local and other Ecological Designations (SNCI/LNR) Crespin Way LWS c.330m Bevendean Downland LNR <800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	-		
7% of site has high SW flood risk; 52% has a medium risk and 70% has low risk. No flooding incidents recorded on site. Groundwater Source Within GSPZ 1. Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
has low risk. No flooding incidents recorded on site. Groundwater Source Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Castle Hill SAC >4,700m National Ecological Designations (SSSI) None on site nor within close proximity. Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Within Article 4 Direction Within Article 4 Direction on HMOs.	1 lood 113k		
No flooding incidents recorded on site. Groundwater Source Protection Zone International Ecological Designations (SAC) None on site nor within close proximity. Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction or HMOs.			
Groundwater Source Protection Zone International Ecological Designations (SAC) Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Geological designations Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
Groundwater Source Protection Zone International Ecological None on site nor within close proximity. Castle Hill SAC >4,700m National Ecological None on site nor within close proximity. Designations (SSCI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m			
Protection Zone International Ecological None on site nor within close proximity.	Groundwater Source		
None on site nor within close proximity.		WILLIIII GSPZ 1.	
Designations (SAC) Castle Hill SAC >4,700m National Ecological None on site nor within close proximity. Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological None on nor adjacent to site. Some within close proximity. Designations (SNCI/LNR) Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Revendean Downland LNR <800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value None Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Archaeological Value (ANA) None on site. Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Arti		None on site per within class provimity	
None on site nor within close proximity. Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m Local and other Ecological Designations (SNCI/LNR) None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	_	· · · · · · · · · · · · · · · · · · ·	
Designations (SSSI) Black Rock to Friars Bay SSSI c.3300m Castle Hill SSSI >4,700m None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
Castle Hill SSSI >4,700m Local and other Ecological None on nor adjacent to site. Some within close proximity. Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Geological designations None on site. Black Rock to Friars Bay >3300m Recreational Value None Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Contamination/remediation or geological issues indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	9	· · · · · · · · · · · · · · · · · · ·	
None on nor adjacent to site. Some within close proximity. Designations (SNCI/LNR) Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m Recreational Value None Landscape Issues / SDNP None Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east.	Designations (5551)	,	
Designations (SNCI/LNR) Woodvale Cemetery LWS c.150m (across Lewes Road). Crespin Way LWS c330m Bevendean Downland LNR <800m None on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	Local and other Feelesian		
Crespin Way LWS c330m Bevendean Downland LNR <800m None on site. Black Rock to Friars Bay >3300m Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Contamination/remediation or geological issues indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
Bevendean Downland LNR <800m Recreational Value Landscape Issues / SDNP Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	Designations (SNCI/LINK)	· · · · · · · · · · · · · · · · · · ·	
Geological designationsNone on site. Black Rock to Friars Bay >3300mRecreational ValueNoneLandscape Issues / SDNPNoneHeritage AssetsRound Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road).Archaeological Value (ANA)None on site.Contamination/remediation or geological issuesGeo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc.Topography and gradientsRelatively level with gentle slope downwards from north to south and from west to east.Site within Article 4 DirectionWithin Article 4 Direction area restriction on HMOs.		· · · · ·	
Recreational ValueNoneLandscape Issues / SDNPNoneHeritage AssetsRound Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road).Archaeological Value (ANA)None on site.Contamination/remediation or geological issuesGeo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc.Topography and gradientsRelatively level with gentle slope downwards from north to south and from west to east.Site within Article 4 DirectionWithin Article 4 Direction area restriction on HMOs.	Coological designations		
Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.		•	
Heritage Assets Round Hill Conservation Area c.70m from south of site and terrace of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Contamination/remediation or geological issues indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
of listed buildings on Round Hill Crescent c.110, south of site, both beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
beyond access ramp to Sainsburys. Ground level of the site is significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Contamination/remediation or geological issues indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	Heritage Assets		
significantly lower than these heritage assets and unlikely to be visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
visible unless a significantly tall building is proposed. Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.		•	
Woodvale Registered Park & Garden c.180m (across Lewes Road). Archaeological Value (ANA) None on site. Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
Archaeological Value (ANA) Contamination/remediation or geological issues Geo-environmental report undertaken for planning application indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
Contamination/remediation or geological issues indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
geological issues indicates potential for contamination based on the use of the site for vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
vehicle repairs, such as oils, solvents etc. Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	- I		
Topography and gradients Relatively level with gentle slope downwards from north to south and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	geological issues	·	
and from west to east. Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.			
Site within Article 4 Direction Within Article 4 Direction area restriction on HMOs.	Topography and gradients	, , , , , , , , , , , , , , , , , , ,	
		and from west to east.	
Opportunities		Within Article 4 Direction area restriction on HMOs.	
	Opportunities		

Within Tall Building Area	Not within but in fairly close proximity to Lewes Road tall building	
_	corridor which extends from the Hollingdean Road junction	
	northwards to Falmer Station.	
Within District Heat Network	No.	
Opportunity Area		
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)	
City Plan Part 1	DA3: To develop the area as the city's academic corridor including	
	delivery of housing, student accommodation, educational and	
	employment floorspace.	
SHLAA Analysis (where relevant)		
Site Capacity	Not in SHLAA	
Implied Site Density	Not in SHLAA.	
Availability/Deliverability Issues		
Overall Site Location and	Location within a predominately residential area, however close to a	
Surroundings	mixed use area along Lewes Road. Good access to main A road and	
	good access to sustainable transport links.	
Land ownership and control –	In multiple ownership (3 owners); 2 private individuals and 1 limited	
no constraints or complex	company.	
multiple ownership		
Willingness of land owner to	Recent application for redevelopment of site to provide 88	
develop site	bedspaces. Site also put forward for PBSA allocations by CKC	
	Properties LTD (not owner) during CPP2 consultation.	
Achievability	Potential for site to come forward in the first 5 years, subject to	
	planning consent.	

The site incorporates an existing building fronting Hollingdean Road and the rear of the site which backs onto a retaining wall that forms the access road into Sainsburys supermarket. Although the Hollingdean Road area around the site is predominately residential, it is within DA3 and in close proximity to Lewes Road, which is a mixed use area. It is situated on fairly level ground, has existing vehicular access onto the site and has good access to main A roads, although the SRN is situated some distance away. The site has good, close access to public transport, health facilities, shops, schools, opportunities for recreation and utilities. Health and primary schools have capacity although the catchment secondaries are over-subscribed.

The site is unlikely to have any issues relating to noise, landscape, recreation, biodiversity, archaeological, geological, or heritage designations.

The site is within the AQMA, is within GSPZ 1. The site has varying levels of surface water flood risk; 7% has high risk, 52% has medium risk and 70% has low risk. Groundwater levels between 0.5-5m below surface. The SFRA did not consider the site to require further consideration by the

sequential/exception tests, based on a locally set threshold of the area at risk being less than 1,000m2. The site could also have potential for contamination based on former and current uses.

The site is not within a tall building zone and is not within a heat network opportunity area, although is in fairly close proximity to both.

Parts of the site are currently vacant, and some in use as vehicle repair and storage.

The site has recently submitted a planning application for PBSA, which although recently refused, demonstrates willingness to develop the site, although it is noted that the site is in multiple ownership. In addition, the site was put forward during consultation on CPP2 for consideration as a potential PBSA allocation.

The site could have potential for PBSA, which would be in accordance with priorities of DA3, subject to mitigation.

Appendix 7 - Strategic Site Allocations Site Proformas

Site Profile Brighton General Hospital, Elm Grove, Brighton

Site Details		
	Site Name /	Brighton General
	Address	Hospital, Elm Grove,
	<i>'</i> / _/	Brighton, BN2 3EW
ELM GROVE	Ward	Hanover & Elm
al mutt		Grove
	Site Area (ha)	4.97ha
	Land Type (PDL	PDL with several
	or GF)	areas of amenity
	/	greenspace.
	//Within a City	No
Arta	// Plan DA	
	Within JAAP	No
	ू Within	No
JOET Stub State	Neighbourhood	
	Area	
PANNET AVENUE	Surrounding	Residential; Brighton
	Land Uses	race course.
THE Reserve of A. A.	[∉] rSurrounding	68dph
	Area Density	
Current Use / Former Use & Condition of Site	rrent Use / Former Use & Condition of Site Site consists of numerous building	
	in use providing various health and care	
	services as well as Brighton ambulance	
	station.	
Site In Use Or Vacant	In use.	
Relevant Planning History	Various – mainly a	alterations.

Proximity of services	
Vehicular access	Various existing access points including from Elm Grove,
	Freshfield Road, and Pankhurst Avenue
Distance to Strategic Road	5,000m to A27 via either Lewes Road or Woodingdean.
Network	
Public Transport Access	Bus services on various roads around the site including Elm
(train station/bus route/distance	Grove, Freshfield Road, and Pankhurst Avenue. C.10 services an
to nearest bus stop)	hour.
	Train services >3,000m
Primary School	Elm Grove Primary 700m (no capacity)
	St Luke's Primary 900m (no capacity)
	St Martin's CE 900m (no capacity)
Secondary School	Dorothy Stringer 3100m (no capacity allocation day)
	Varndean 3400m (no capacity allocation day)
GP Surgery	Islingword Road Surgery 650m (accepting new patients)
Local centre or convenience shops	Convenience store 300m
	Lewes Road District Centre 1,000m
Park / Play area	Queen's Park 800m
Access to Utilities including	Broadband exchange 1,800m
broadband exchange	Issues with other utilities unlikely.
Constraints	

Asset of Community Value	No
AQMA	No
Noise	No
Flood risk	Within flood zone 1.
	Some small areas of low to medium risk of surface water on site (1%
	site medium risk; 3% of site low risk).
	Groundwater levels more than 5m below surface. SFRA considered
	this site to be of low flood risk, however level 2 SFRA undertaken for
	this site as a strategic site. Suggested that SUDS should be
	incorporated due to sloping nature of site and the existing flood risk
	to properties surrounding the site.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site Castle Hill SAC 4,000m
Designations (SAC)	
National Ecological	None on site Castle Hill SSSI and NNR 4,000m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 1,800m
Local and other Ecological	Swifts known to nest on site(local BAP species).
Designations (SNCI/LNR)	No designations on site: Woodvale Cemetery LWS 200m
	Whitehawk Hill LNR 350m
Geological designations	None on site
Recreational Value	Some areas of open spaces on site of amenity greenspace typology
Landscape Issues / SDNP	Site situated within built up area boundary, however in a prominent
	hilltop location visible from various points of the city.
Heritage Assets	Arundel building is a Grade II listed building. Also includes some
	curtilage listed buildings.
	Fairly close proximity to Woodvale Cemetery Historic Park and
Aught and a signal Makes (ANIA)	Garden
Archaeological Value (ANA)	Not within.
Contamination/remediation or geological issues	Unknown but likely due to medical uses.
Topography and gradients	The site is on a prominent elevated position at the top of Elm Grove,
Topography and gradients	visible from many points within the city. The site slopes steeply
	downwards in a westerly direction from Freshfield Road.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
HO20 Retention of Community	Resists development which results in loss of community uses,
Facilities	including hospitals
HO25 Brighton General Hospital	HO25 sought community ruses to be sought as part of any large
CP16 Open Space	scale housing development.
CP10 Biodiversity	CP16 resists loss of open space.
HE1 Listed Buildings	CP10 protect biodiversity
	Need to preserve and enhance listed buildings.
SHLAA Analysis (where relevant)	
Site Capacity	200
Implied Site Density	40dph
implied Site Delisity	τουριι

Viability/Deliverability Issues	
Overall Site Location and	Situated in a prominent position in a predominantly residential area
Surroundings	on the edge of the built up area.
Land ownership and control –	Sussex Community NHS Trust and SeCamb (ambulance station)
no constraints or complex	
multiple ownership	
Willingness of land owner to	As part of the Greater Brighton One Public Estate Work Programme
develop site	the council has been working with the Sussex Community NHS Trust
	to unlock potential of surplus public land. Sussex Community NHS
	Trust have continuing requirement for health and social care
	facilities on site.
	Site has been identified as the preferred site for the Brighton
	University Academy however no further progress has been made on
	this.
Achievability	Achievable in medium term (6-10 years)

The site is situated in a prominent elevated position, on sloping ground on the edge of the built up area, with good existing road access. It has good access to local bus services, a convenience store and utilities, and reasonable access to other services including GP, primary schools, and recreation. A wider range of shops and services are available on the Lewes Road District Centre, approximately 1,000m from the site. Primary schools in the vicinity do not appear to have any spare capacity. The catchment secondary schools are located some distance away and are over-subscribed. Although the site has good road access it is located some distance from the SRN, with routes to the SRN either through Woodingdean or along Lewes Road.

The site is not within a tall building node and is not within a Heat Network Opportunity Area. The site is unlikely to have any issues relating to air quality, road noise, geology, archaeology, groundwater pollution and landscape, however it is noted that the site's elevated position may result in some landscape or townscape sensitivities.

SFRA considered this site to be of low flood risk, however Level 2 SFRA undertaken as a strategic site. Any increase in urbanisation combined with the topography could increase the existing flood risk of surrounding properties. Although the site is unlikely to have any impacts on biodiversity designations, swifts use the building for nesting and redevelopment could impact upon this.

The site includes the Grade II listed Arundel Building and some curtilage listed buildings and therefore development may have heritage impacts. It is unknown whether the site has potential for contamination although medical uses could cause contamination.

The site includes several areas of amenity greenspace (CP16) and development of the site could result in loss of D floorspace (HO20).

The site has policy constraints relating to biodiversity, open space, heritage assets and loss of community assets.

The Greater Brighton One Public Estate work programme seeks to unlock potential of any surplus land, however the Sussex Community NHS Trust have continuing requirement for some health and social care facilities on site and have a desire to create a modern health and care campus.

The site could have potential for a mix of uses subject to mitigation.

Site Profile Combined Engineering Depot, New England Road, BN1 3TU

Site Details		
	Site Name /	Combined
	Address	Engineering Depot,
AND ROAD	~ 	New England Road,
LINE THE THE THE THE THE THE THE THE THE TH	y O	BN1 3TU
	Ward	St Peter's & North
	\	Laine
DRK VIII	Site Area (ha)	1.19
	Land Type (PDL	PDL
THE THE POST	or GF)	
MP-96	Within a City	Yes. Within DA4
	[™] Plan DA	
ROTERRACE	Within JAAP	No
Sloping Masonny	Within	No
Mason. S	Neighbourhood	
	\ <u>Area</u>	
	Surrounding	Immediately
	\Land Uses	adjacent to railway
		line (east and south
		east). Residential.
	\	Close proximity to
// /// detector de la company	6	Central Brighton and
		London Road with
		various mixed uses.
	Surrounding	NEQ c. 45pdh
	Area Density	
Current Use / Former Use & Condition of Site	•	ay Land. Sui Generis.
	Also occupied by	•
	· ·	and Govia Thameslink
	(entire site in sui	generis use)
Site In Use Or Vacant	In use	
Relevant Planning History	-	reconfiguration of
	fenestration.	

Proximity of services	
Vehicular access	Existing access to site via New England Road
Distance to Strategic Road	3,900m to A27
Network	
Public Transport Access	Numerous bus services available at Preston Circus 350m or from
(train station/bus route/distance	Brighton Station 450m
to nearest bus stop)	Brighton train station 450m
Primary School	Stanford Junior School 600m (no capacity on allocation day
	17/18)
	St Bartholomew's CE Primary 800m (capacity on allocation day
	17/18)
Secondary School	Cardinal Newman RC 1,600m (no capacity on allocation day
	17/18)
	Within Dorothy Stringer/Varndean c atchment

	0 01 10 11 10 1 700 1 11 11 11 11 11 11 11 11
GP Surgery	Seven Dials Medical Centre 500m (accepting new patients 10/17)
	Brighton Station Medical Centre 600m (walk in centre)
Local centre or convenience shop	
- 1 /-1	London Road Town Centre 400m
Park / Play area	Dyke Road Park c700m
	Preston Park c800m
Access to Utilities including	Broadband exchange 1,300m
broadband exchange	Unlikely to be issues with utilities
Constraints	
Asset of Community Value	No
AQMA	Within AQMA
Noise	Road noise measured as between 55-65dcbl. Noise and vibration
	from railway lines.
Flood risk	In Flood zone 1.
	No risk of surface water flooding on allocated site.
	GW levels more than 5m below surface.
	Low risk of SW flooding adjacent (on rail-track).
	SFRA considered this site to be of low flood risk, however level 2
	SFRA undertaken for this site as a strategic site.
Groundwater Source	Not within.
Protection Zone	
International Ecological	None on site. Castle Hill SAC 7,000m
Designations (SAC)	N
National Ecological	None on site. Castle Hill SSSI & NNR 7,000m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 7,000m
Local and other Foolesical	Name on site Drighton Station LMC 200ms
Local and other Ecological	None on site. Brighton Station LWS 200m
Designations (SNCI/LNR) Geological designations	None on site
Recreational Value	
	None
Landscape Issues / SDNP	Located within central Brighton therefore not in close proximity to the SDNP. Site located within a steep cutting. Panoramic views
	across Brighton from Howard Place with the built up area in the
	foreground and the SDNP in the distant background. Views of SDNP
	may be interrupted by a tall development on the site.
Heritage Assets	None within site. Immediately adjacent to West Hill Conservation
Heritage Assets	Area. Railway Viaduct Listed – adjacent to site. Brighton Station
	Listed Building to the south of the site although separated by
	railway-line.
Archaeological Value (ANA)	None on site
Contamination/remediation or	Potential for contamination due to current uses.
geological issues	. Statistics for contamination and to current asco.
Topography and gradients	Majority of site situated on level ground within a steep cutting. Site
	slopes down towards New England to the north and follows gradient
	of New England Road sloping up in a westerly direction at the
	western extent of site.
Site within Article 4 Direction	Within Article 4 Direction Area regarding change of use from office
	to residential.
Opportunities	
Within Tall Building Area	No, however in fairly close proximity to London Road tall building
	corridor.
	1

Within District Heat Network	Yes within NEQ and London Road Heat Network Opportunity Area.
Opportunity Area	
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)
	HE6 Within Setting of Conservation Area
	HE3 Within Setting of Listed Building
	CP15 Heritage
SHLAA Analysis (where relevant)	
Site Capacity	100 dwellings
Implied Site Density	84dph
Availability/Deliverability Issues	
Overall Site Location and	Located within a steep cutting, alongside a major road that crosses
Surroundings	the city. Contained by housing and railway lines on the east and
	south sides of the site. Close proximity to London Road and Central
	Brighton areas mixed use areas with good transport links.
Land ownership and control –	Network Rail. Other occupants of buildings on site.
no constraints or complex	
multiple ownership	
Willingness of land owner to	Site put forward for allocation during 2016 call for sites exercise,
develop site	demonstrates willingness to develop site. Network Rail looking to
	dispose of sites/property as part of consolidation exercise however
	are understood to require the retention of part of the site to allow
	for continued access to the nearby depot.
Achievability	Achievable in medium term (6-10 years)

The site is situated within DA4. It is located on the edge of a residential area in close proximity to the mixed use areas of London Road/New England Quarter/Central Brighton. The site itself is located within a steep cutting and is contained by railway lines and a main road that links west and eastern parts of the city. Majority of the site appears level, although slopes down towards New England Road to the north and follows gradient of New England Road sloping up in a westerly direction at the western extent of site.

The site has good, close access to local facilities and services including primary schools, health, public transport, shops, recreation and utilities. Secondary schools are located further away. Some primary schools and health facilities appear to have capacity, however secondary schools within the catchment are oversubscribed.

The site is not within a tall building corridor however is situated in fairly close proximity to the London Road tall building corridor and is within the New England Quarter Heat Network Opportunity Area. It has good access to main A roads, although is some distance from the SRN. The site is unlikely to have any issues relating to biodiversity designations, landscape, archaeology, groundwater contamination and geology. There is no risk of surface water flooding and groundwater levels are more than 5m below surface, and the SFRA considered the overall flood risk to be low. The site does not contain any heritage assets however is situated adjacent to the West Hill Conservation Area and could be within the setting of the Brighton Station Listed Building. The site is within the AQMA and parts of the site suffer from high levels of road noise as well as railway noise. The site may have potential for contamination due to current uses as railway operation land.

The site has policy constraints relating to heritage assets.

The site is currently in sui generis and possibly B uses. The site was put forward during the call for sites exercise which demonstrates willingness to develop the site. The site could have potential for a mix of uses subject to mitigation.

Site Profile: Land at Lyon Close, including Peacock Industrial Estate, P&H House, Preece House, 113-119 Davigdor Road and Spitfire House, Hove, BN3 1SF

Site Details		
	∜Site Name /	Davigdor Road,
	Address	Hove, BN3 1SF
TONDHURSTROAD	ਊ Ward	Goldsmid
	Site Area (ha)	3.3ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
Peacock Ladu Strial Estate	Plan DA	
	Within JAAP	No
	Within	No
TO BE THE PARTY OF	= _≒ Neighbourhood	
PAVIGOOR ROAD	Area	
	Surrounding	Commercial, larger
The state of the s	Land Uses	retail sheds,
THE THE STATE OF T	F	industrial, residential
	Surrounding	C. 42dph
	Area Density	
Current Use / Former Use & Condition of Site	Industrial estate i	n various uses also
	including retail, tr	ade counter units; B1a
	offices.	
Site In Use Or Vacant	In use	
Relevant Planning History	BH2018/02926 11	.3-119 Davigdor Road:
	part 5 part 8 store	ey building to provide
	52 flats and 895sc	m B1. Approved
	subject to S106.	
	· ·	emolition of existing
	B8 to provide 152	_
		7sqm B1. Approved
	subject to S106.	
	•	orior approval for COU
		Inder consideration
	BH2015/02917 De	
	•	f adjacent 121-123
		provide 47 C3 units
		rspace. Approved and
	various conditions	•
		Prior Approval for
	change of use from	
		n 57 flats. Approved
	20/10/14. Not co	nmencea.

Proximity of services	
Vehicular access	Good access from Davigdor Road
Distance to Strategic Road	C. 4,000 to A27
Network	
Public Transport Access	Hove Station c.1100m; Brighton Station c.1,200m

(train station/bus route/distance	1 bus-service (number 7) on Davigdor Road 10m
to nearest bus stop)	Various services available from Seven Dials Area c.650m or New
	Church Road c.600m.
Primary School	Brunswick Primary School, Somerhill Road, Hove, BN3 1RG
	(<400m) (some spare capacity on allocation day 17/18)
	Hove Junior School, Holland Road, Hove, (<600m) (some spare
	capacity on allocation day 17/18)
Secondary School	Cardinal Newman School Upper Drive Hove (1,200m) (no spare
-	capacity)
	Hove Park Upper (2,300m) (some spare capacity on allocation
	day 17/18)
GP Surgery	Charter Medical Centre 88, Davigdor Road, Hove, BN3
	1RF (<200m) (at capacity 09/17)
Local centre or convenience shop	
	Centre (700m)
Park / Play area	St Ann's Wells Gardens (<200m)
Access to Utilities including	Hove Exchange c.350m (good access)
broadband exchange	Unlikely to be issues with other utilities.
Constraints	
Asset of Community Value	No
AQMA	Not within AQMA
Noise	Road noise less than 55dcbls. Noise from railway between 55-
	69dcbls.
Flood risk	In flood zone 1.
	No flooding incidents on site.
	SFRA identified 17% of site has some degree of surface water flood
	risk, including high, medium and low risk (1% high risk; 2% medium
	risk; 14% low risk).
	Groundwater levels vary from between 0.5 to 5m, and more than
	5m below ground level. SFRA considered this site to be of low flood
	risk, however level 2 SFRA undertaken for this site as a strategic site.
Groundwater Source	Not within
Protection Zone	
International Ecological	None on site or within close proximity.
Designations (SAC)	SAC >6,500m
National Ecological	None on site or within close proximity.
Designations (SSSI)	Black Rock to Friars Bay SSSI c.4,000m
	Castle Hill SSSI >6,500m
Local and other Ecological	None on site or within close proximity.
Designations (SNCI/LNR)	Nearest LWS: Brighton Station <1,000m
Geological designations	None on site or within close proximity
Recreational Value	None
Landscape Issues / SDNP	None
Heritage Assets	None on site. The Willet Estate Conservation Area boundary c. 100m.
Archaeological Value (ANA)	None
Contamination/remediation or	
geological issues	Unknown. Possibly due to industrial uses.
	Situated on level ground
Topography and gradients	Situated on level ground.
Site within Article 4 Direction	No

Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)
City Plan Part One - CP3.5	Current secondary employment site
	CP3 Criteria 5) would apply. Business units would need to
	demonstrate redundancy and incapability of meeting needs of
	alternative B employment uses. Where loss accepted priority for
	alternative employment generating uses or housing.
SHLAA Analysis (where relevant)	
Site Capacity	300 dwellings and various employment floorspace
Implied Site Density	90dph
Availability/Deliverability Issues	
Overall Site Location and	Industrial estate situated on Davigdor Road which contains a mix of
Surroundings	uses including commercial, larger retail units, industrial and
	residential uses.
Land ownership and control –	Palace Street Developments Ltd own Peacock Industrial Units, the 2
no constraints or complex	retail units are assumed to be in different ownership.
multiple ownership	However various units on the industrial estate are in active uses,
	including a recent change in retail provision. No information about
	length of leases provided.
	Recent prior approval suggests AEGON UK Property Fund Ltd own
	P&H House.
Willingness of land owner to	Site put forward during CPP2 Call for Sites. Site owners suggest
develop site	estate no longer suitable for industrial use and should be utilised for
	residential led mixed use development. Various planning
	applications for land on the site demonstrates willingness to develop
	site.
Achievability	Achievable in short (1-5) and medium term (6-10 years)

The site is located within a mixed-use area, on level ground with good, close access to local facilities and services including health, recreation, schools and utilities. Primary schools appear to have some capacity. Secondary schools in the catchment have some future capacity due to an increase in the amount of pupils that can be taken from September 2018. Health facilities appear to be at capacity. There is a small local parade and one bus service located close to the site, although a greater range of shops and bus services can be found around 600m from the site. It has fairly good access to main A roads which lead to the SRN.

The site is unlikely to have any issues relating to air quality, road noise, biodiversity designations, heritage, archaeology, geology, groundwater contamination, recreation or landscape. It is unknown whether the site has potential for contamination. The site is not within a tall building corridor, however some taller buildings are located in the vicinity. It is not within a heat network opportunity area.

Approximately 17% of the site has some degree of surface water flood risk and groundwater levels vary from between 0.5-5m and >5m below surface, however the SFRA considered the overall flood risk of the site to be low. The site may have issues with railway noise. The site consists of an industrial estate in various uses, with some large retail-sheds. It is a secondary employment site and therefore CPP1 policy CP3.5 would apply.

The owners are willing to develop the site and various applications have been submitted for the site. It is unknown what length leases the units hold. The site has potential for a mix of uses subject to mitigation.

Site Profile Sackville Trading Estate/Coal Yard, Sackville Road, Hove

Site Details		
	Site Name /	Sackville Trading
	Address	Estate/Coal Yard,
	ኒ	Sackville Road, Hove,
	\$	BN3 7AN
	Ward	Hove Park
	Site Area (ha)	3.61
	Land Type (PDL	PDL
POYNTERROAD	or GF)	
	Within a City	Yes DA6 Hove
	် င်Plan DA	Station
ANDSEER ROAD	Within JAAP	No
City Car Pound	7.A/:+b:	Yes. Hove Station
NEWTOWN RO	Neighbourhood	Neighbourhood Plan
PRINSEP ROAD	Area	
	Surrounding	Residential on one
	Land Uses	side; mix of
	=======================================	commercial (office
SIDAN TERRAS	- -	space, light industry
		and large retail
		sheds; contained by
		railway land
		including railtrack on
		southern side, and
		Sackville Road on
		western side.
	Surrounding	72dph
	Area Density	
Current Use / Former Use & Condition of Site	_	e consists of 12 units
		counters, as well as
	1	some light industrial
	(B1c) and storage	/distribution (B8).
		e estate are vacant.
		des the city car pound
	-	ated at the southern
	end of the site.	
Site In Use Or Vacant		and vacant. Car pound
Delevent Diaming History	and coal yard still	
Relevant Planning History	BH2018/03697 - [
	redevelopment of	Goods Yard, to provide
		b live/work units (Sui
	Generis) with asso	
	<u>-</u>	community comprising
	•	3574m2 of flexible B1;
	684m2 of retail (A	
	· · · · · · · · · · · · · · · · · · ·	ies including a multi-
	•	and wellbeing centre
	(950m2) (D1/D2).	_
	(3301112) (D1/D2).	NCIU3CU.

BH2009/00761 – comprehensive mixed
use development of trading estate providing public square, A1 retail, A2-A5
retailing, dwellings and office
floorspace. Approved. Now lapsed.

Proximity of services	
Vehicular access	Existing access to site from Sackville Road.
Distance to Strategic Road	2,600m to A27 and site adjoins Old Shoreham Road (A270)
Network	
Public Transport Access	Bus stop on Sackville Road <50m with regular bus services.
(train station/bus	Hove train station 900m
route/distance to nearest bus	
stop)	
Primary School	Aldrington CE Primary 960m (no capacity 17/18)
	St Andrew's CE 1030m (no capacity 17/18)
	West Hove Infants (Connaught Rd) 1060m (capacity 17/18)
Secondary School	Hove Park Upper 420m (capacity on allocation day 17/18)
	Blatchington Mill 880m (no capacity allocation day 17/18)
GP Surgery	Hove Park Villas Surgery 950m (accepting new patients (10/17)
Local centre or convenience	Local convenience store and small parade on Old Shoreham Road
shops	200m); larger range of shops and services in Hove Town Centre
	(650m) or Portland Road Local Centre.
Park / Play area	Hove Park 400m
Access to Utilities including	Broadband exchange 1,400m (good access)
broadband exchange	Unlikely to be any issues with other utilities
Constraints	
Asset of Community Value	No
AQMA	Yes, part of site within AQMA
Noise	Road noise levels on site varies from 60-75 dcbls with noise
	generated from both Sackville Road and Old Shoreham Road. Noise
	and vibration from railway lines at the southern end of the site.
Flood risk	In flood zone 1. Low risk (1 in 1000 event) of surface water on 5% of
	site. Adjacent to a large area of higher risk of surface water flooding
	within Goldstone Retail Park.
	Groundwater levels between 0.5 and 5m below surface. SFRA
	considered this site to be of low flood risk, however level 2 SFRA
	undertaken for this site as a strategic site.
Groundwater Source	Site within GSPZ 1, 2, and 3.
Protection Zone	
International Ecological	Not on site. Castle Hill SAC 8,200m
Designations (SAC)	
National Ecological	Not on site. Castel Hill SSSI and NNR 8,200m
Designations (SSSI)	Black Rock to Newhaven Cliffs SSSI 5,500m
Local and other Ecological	Not on site. Three Cornered Copse LWS 900m.
Designations (SNCI/LNR)	Southern part of site has a line of tree cover which screens the
Designations (Siver) Living	· · · · · · · · · · · · · · · · · · ·
Designations (Siver) Livin	estate from the road, however none of the trees have a TPO. Not on site. Hove Park Goldstone LGS 400m

Recreational Value	None	
Landscape Issues / SDNP	None	
Heritage Assets	Not on site. Hove Station Conservation Area to the east with some	
	listed buildings however separated by railway lines and existing	
	industrial/retail uses.	
Archaeological Value (ANA)	None on site, although ANA within close proximity.	
Contamination/remediation or	Yes due to existing use as a coalyard. Also, possibly due to some	
geological issues	former light industrial uses?	
Topography and gradients	The site is situated on fairly level ground at a higher level than	
	Sackville Road which slopes down fairly steeply in a southerly	
	direction.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	There are existing tall residential blocks to the south of the site	
	located at the bottom of the hill. Hove Station identified as a tall	
	building node, on both sides of the railway line and focused around	
	the railway station. The Trading Estate may be outside this node.	
Within District Heat Network	Hove Park Heat Network Custer Area includes the Sackville Trading	
Opportunity Area	Estate.	
Key Policy Issues (e.g. within a Special Area or other policy considerations)		
	Within DA6 – to develop an attractive and sustainable mixed-use	
	area focused on employment.	
	Possible loss of B1c and B8 employment floorspace.	
SHLAA Analysis (where relevant)		
Site Capacity	500units	
Implied Site Density	138dph	
Availability/Deliverability Issues		
Overall Site Location and	The site is situated within a mixed area comprising residential, retail	
Surroundings	and employment. It has good access to road, bus and train services.	
Land ownership and control –	Sackville Trading Estate - Parkridge Developments	
no constraints or complex	Coalyard understood to be owner by the Coal Pension Fund	
multiple ownership		
Willingness of land owner to	Recent planning application demonstrates willingness to develop	
develop site	site.	
Achievability	Achievable in medium term (6-10 years)	
Overall Summary		

The site is situated within DA6 Hove Station Development Area. The northern part of the site is in use as a trading estate with some units in use and some vacant and the southern part is a coal yard together with other sui generis uses such as the council car pound. It is on level ground with existing close access to the road network, including fairly good access to the SRN. It has good, close access to some local facilities including bus services, recreation, shops, secondary schools and utilities, and reasonable access to train station, primary schools and health services. Primary schools within the locality appear to have capacity. Secondary schools in the catchment have some future capacity due to an increase in the amount of pupils that can be taken from September 2018. Health facilities locally have capacity.

The site is situated just outside the Hove Station tall building node, and there are some tall buildings within the vicinity. The site is within the Hove Park Heat Network Cluster Opportunity Area. The site is unlikely to have any issues regarding biodiversity designations, geology, recreation, landscape, and archaeology.

The site is situated in fairly close proximity to the Hove Station Conservation Area and may therefore have heritage impacts. The site has potential for contamination due to current and possibly former

uses. The site is within the AQMA and is subject to high levels of road noise as well as noise from the adjoining railway. The site is within a Groundwater Source Protection Zone (1, 2 and 3). Some of the site has a low surface water flood risk; groundwater levels are between 0.5-5m below surface. The SFRA considered this site to have a low risk of flooding overall and the Level 2 SFRA undertaken due to the site being of strategic nature suggested surface SUDS such as swales and other green infrastructure such as green roofs would be support drainage control

Previous planning consent suggests that a mixed use scheme would be suitable for this site and recent planning application demonstrates willingness to develop site. Site considered to be suitable for a mix of uses subject to mitigation.

Site Profile Madeira Terraces, Madeira Drive

Site Details		
Insert plan of site here	Site Name /	Madeira Terraces,
	Address	Madeira Drive,
		Brighton
	Ward	Queens Park, East
		Brighton and
		Rottingdean Coastal
		wards
	Site Area (ha)	6.4ha
	Land Type (PDL	PDL
	or GF)	
	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Various uses
	Land Uses	including retail,
		commercial, leisure
		and residential.
	Surrounding	Various.
	Area Density	
Current Use / Former Use & Condition of Site	_	etail, cultural and leisure
		ne of the arches/units
	within Madeira	
Site In Use Or Vacant		use/ some vacant. Some
		osed area in need of
		to structural issues.
	-	t enclosed and form
	undercover wall	•
Relevant Planning History	Various for indiv	
	BH2019/00098 I	
		rete and steel supports.
	Under considera	ition.

Proximity of services	
Vehicular access	Madeira Terraces situated on Madeira Drive.
Distance to Strategic Road	c.6,000m to A27/A23 junction
Network	
Public Transport Access	Bus stops situated along Marine Parade with regular services.
(train station/bus route/distance	Access to Marine Parade varies, particularly as some sections are
to nearest bus stop)	currently closed, but can be gained via steps at various points
	along the Terraces.
Primary School	Not measured/of relevance due to potential site uses.
Secondary School	Not measured/of relevance due to potential site uses.
GP Surgery	Not measured/of relevance due to potential site uses.
Local centre or convenience shops	Not measured/of relevance due to potential site uses.

Park / Play area	Not measured/of relevance due to potential site uses.
Access to Utilities including	500m to broadband exchange. Utilities currently serve some
broadband exchange	units/arches.
Constraints	
Asset of Community Value	No
AQMA	The western extent of the Terraces is adjacent to the AQMA.
Noise	Noise levels vary from between 55-69dcbls.
Flood risk	Within flood zone 1. Some parts of the Terraces have a low, medium
	and high risk of surface water flooding. Groundwater levels
	between 0.5m and 5m below surface. SFRA considered the site to
	have a low risk overall.
Groundwater Source	Not within GSPZ.
Protection Zone	
International Ecological	Castle Hill SAC c.4,500m from the site
Designations (SAC)	
National Ecological	Castle Hill SAC c.4,500m from the site.
Designations (SSSI)	The eastern extent of the site, adjacent to Black Rock, is c. 200m
	from the Black Rock to Newhaven Cliffs SSSI.
Local and other Ecological	Madeira Drive Green Wall LWS within site allocation.
Designations (SNCI/LNR)	Volk's Railway LWS extends the almost the entire length of Madeira
	Drive from the Volk's Railway Station in the west to Black Rock in the
	east.
	Black Rock LWS situated c.100m from eastern extent of the site.
Geological designations	Black Rock to Newhaven Cliffs RIGS c.200m from eastern extent of
	site.
Recreational Value	Madeira Terraces have high recreational value, providing a range of
	uses, as well as providing an elevated walkway and covered walkway
	within the arches along the seafront used for physical activity.
Landscape Issues / SDNP	None
Heritage Assets	Madeira Terrace is a Grade II listed structure including 151 arches,
	promenade with raised walkway and associated buildings and lifts.
	The Terraces is also within the East Cliff and kemp Town
	Conservation Areas.
Archaeological Value (ANA)	Not within an ANA
Contamination/remediation or	Unlikely.
geological issues	
Topography and gradients	On fairly level ground.
Site within Article 4 Direction	No
Opportunities	
Within Tall Building Area	No
Within District Heat Network	No
Opportunity Area	
	pecial Area or other policy considerations)
SA1 – The Seafront	Within section "East of Palace Pier to Marina" – priorities include
HE1	regeneration of Madeira Drive as centre for sports and family based
HE6	activities; safeguard event space of Madeira Drive; improve beach
CP10 & NC2	and seafront access.
	Listed building/structure.
	Within Conservation Area
	Biodiversity and LWs on/adjacent to site.

SHLAA Analysis (where relevant)	
Site Capacity	None. Not suitable for residential.
Implied Site Density	N/A
Availability/Deliverability Issues	
Overall Site Location and	Site comprises the Madeira Terraces, including Victorian promenade
Surroundings	and raised walkway and various buildings and access points.
Land ownership and control –	ВНСС
no constraints or complex	
multiple ownership	
Willingness of land owner to	BHCC support redevelopment opportunities within this area of the
develop site	seafront, in accord with the seafront strategy.
Achievability	Unknown.

Madeira Terraces is owned by BHCC, running for approximately half a mile along the seafront. It is a grade II listed structure including 151 arches, promenade with raised walkway and associated buildings and lifts. Madeira Terrace has been closed since 2012 due to the degradation of the structure. There are various units and arches within the Terraces, some of which are enclosed and occupied by retail and leisure uses, and some of which are vacant. The Terraces can be accessed easily from Madeira Drive, as well as by public transport that runs along Marine Parade, although direct access from the Terraces to Marine Parade is restricted in some parts due to the temporary closure of the terraces and walkway.

The site is unlikely to have issues regarding groundwater quality, international or national ecological designations, geological designations, landscape or archaeology. The site is not situated within a tall building corridor or a heat network opportunity area.

The site contains the Madeira Drive LWS and is in fairly close proximity to Volk's Railway LWS and Black Rock LWS. The site suffers from road noise, although this is unlikely to be an issue if the site is redeveloped for retail/commercial/leisure uses. The western edge of the site is adjacent to the AQMA. The site itself is listed structure and is situated within two Conservation Areas. The site has varying degrees of surface water flood risk and groundwater levels are between 0.5-5m below surface, although the SFRA found the site to have a low flood risk overall. The site has

The site has high recreational value in its current form and future potential for recreation.

The site could have policy constraints relating to heritage and biodiversity.

The council supports redevelopment of the site for uses that accord with the seafront strategy and CPP1 SA1.

Site Profile: Former Peter Pan Leisure Site, Madeira Drive

Site Details		
	Site Name /	Former Peter Pan
Max Millers Walk	Address	Leisure Site,
Man		Madeira Drive,
MADEIRA DRIVE		Brighton
	Ward	East
		Brighton/Queen's
Electric Rallway		Park wards
anvay .	Site Area (ha)	0.02ha
	Land Type (PDL	PDL
	or GF)	
Shingle	Within a City	No
	Plan DA	
	Within JAAP	No
	Within	No
	Neighbourhood	
	Area	
	Surrounding	Beach, Yellow-wave
	Land Uses	beach volleyball
		(D2), Volk's railway.
	Surrounding	
	Area Density	
Current Use / Former Use & Condition of Site	Currently an area	
	hardstanding. For	•
Cita la Has On Vanant	amusements and	rides.
Site In Use Or Vacant	Vacant Bh2018/01973 Erection of outdoor pool	
Relevant Planning History		•
	plus mixed other	ection of temporary
	-	' '
		de swimming training ne B1 and D2/D1 uses.
	Approved.	ie bi aliu DZ/DI uses.
		ection of outdoor pool
	plus mixed other	
	consideration.	uses. Officer
	Bh2016/01405 erection of temporary	
	single storey temporary structure to be	
	single storev tem	porary structure to be
		•
	used as theatre a	•
	used as theatre a Approved.	•

Proximity of services	
Vehicular access	Site adjacent to Madeira Drive with existing access.
Distance to Strategic Road	c.7,000m to A27/A23 junction
Network	
Public Transport Access	Bus stops situated on Marine Parade c. 170m, although nearest
(train station/bus route/distance	bus stop cannot be accessed easily due to works on Madeira

	T 0000 1 11 1 11 11 11 11 11 11 11 11 11	
to nearest bus stop)	Terraces. C.800m to nearest bus stops with bus services c. every 5 minutes.	
Primary School	Not measured/of relevance due to potential site uses.	
Secondary School	·	
-	Not measured/of relevance due to potential site uses. Not measured/of relevance due to potential site uses.	
GP Surgery	·	
Local centre or convenience shop	·	
Park / Play area	Not measured/of relevance due to potential site uses.	
Access to Utilities including	740m (good access)	
broadband exchange	No other utilities currently on site, however adjacent to other uses therefore presumed that utilities could easily be installed.	
Constraints		
Asset of Community Value	No	
AQMA	No	
Noise	Site subject to road noise levels between 55-59dcbls.	
Flood risk	Within flood zone 1. No flooding incidents on site. Site adjacent to	
	an area of with low risk of surface water flooding however site itself	
	has predominantly no risk.	
	Groundwater levels between 0.5m and 5m below surface.	
Groundwater Source	Not within GSPZ.	
Protection Zone		
International Ecological	Castle Hill SAC 5,300m	
Designations (SAC)		
National Ecological	Castle Hill SSSI 5,300m	
Designations (SSSI)	Brighton to Newhaven Cliffs SSSI 1,200m	
Local and other Ecological	Immediately adjacent to Volk's Railway LWS	
Designations (SNCI/LNR)		
Geological designations	Black Rock to Newhaven Cliffs RIGS 1,200m	
Recreational Value	None in current form. Site being put forward for leisure uses which	
	would provide recreation opportunities.	
Landscape Issues / SDNP	None	
Heritage Assets	Site within East Cliff Conservation Area. Site within setting of	
	Madeira Terraces listed structure, c. 25m from site and listed Shelter	
	Hall (Concorde 2). Numerous listed buildings within the East Cliff	
	Conservation Area, including those situated on Marine Parade.	
Archaeological Value (ANA)	Not within an ANA.	
Contamination/remediation or	None known.	
geological issues		
Topography and gradients	On level ground.	
Site within Article 4 Direction	No	
Opportunities		
Within Tall Building Area	No	
Within District Heat Network	No	
Opportunity Area		
Key Policy Issues (e.g. within a Sp	pecial Area or other policy considerations)	
SA1 – The Seafront	Within section "East of Palace Pier to Marina" – priorities include	
HE3	regeneration of Madeira Drive as centre for sports and family based	
HE6	activities; safeguard event space of Madeira Drive; improve beach	
	and seafront access.	
	Within setting of listed building/structure.	
	Within Conservation Area	

None. Not suitable for residential uses.
N/A
Site comprises an area of hardstanding situated within the beach
area, adjacent to Madeira Drive and existing leisure uses.
ВНСС
BHCC support redevelopment of this site in accordance with the
Seafront Strategy. Recent applications to provide temporary leisure
and other uses suggests willingness to develop site.
Unknown.

This is a BHCC owned seafront site which has remained vacant for many years. It comprises an area of hard-standing situated adjacent to the open beach and in close proximity to other leisure uses that occupy the remainder of the Peter Pan site including the beach volley ball court, playground and crazy golf. The site itself can be easily accessed from Madeira Drive as well as by public transport that runs along Marine Parade, although this is currently restricted due to the closure of the Madeira Terraces and walkway.

The site has no recreational value in its current form and is unlikely to have any issues regarding air quality, surface water flooding, groundwater quality, international or national ecological designations, geological designations, landscape or archaeology. The site is not situated within a tall building corridor or a heat network opportunity area.

The site is immediately adjacent to the Volk's Railway LWS which runs the length of the entire seafront, running alongside the Volk's Railway track. The site suffers from road noise, although this is unlikely to be an issue if the site is redevelopment for leisure uses. The site is situated within a Conservation Area and is opposite/within the setting of the Grade II listed Madeira Terraces and Esplanade and Shelter Hall listed building. Groundwater levels are between 0.5-5m below surface, however the SFRA considered the flood risk of the site to be low overall.

The site could have policy constraints relating to heritage and biodiversity.

The council supports redevelopment of the site for leisure uses that accord with the seafront strategy and CPP1 SA1 and recent planning applications for temporary uses, suggests willingness to develop site.

Site Profile Land Adjacent to American Express Community Stadium, Village Way

Site Details		
FALMER HILL FEFE	Site Name / Address	Village Way, BN1 9BL
MP 3.79	Ward	Part Moulsecoomb and Bevendean, part
	\	Lewes District Council
J 1	Site Area (ha) Land Type (PDL	0.7ha PDL
	or GF)	
	—Within a City	DA3 – Lewes Road
	Within JAAP	No
	Within	No
	Neighbourhood [™] Area	
	Surrounding	Community stadium,
VILLAGEIN	Land Uses	car-park, A27, Sussex
ma V		University across A27. University of
Path		Brighton Falmer
		Campus beyond stadium.
	Surrounding	Varied
	Area Density	
Current Use / Former Use & Condition of Site	Vegetation/landscape-bund formed during the stadium development.	
Site In Use Or Vacant	Vacant	
Relevant Planning History	<u>-</u>	onstruction of 3 storey ng hotel and other

Proximity of services	
Vehicular access	The stadium and car-park have existing vehicular access which
	could be extended to the site.
Distance to Strategic Road	600m to nearest junction
Network	
Public Transport Access	Bus stop 200m from site with buses every 10 minutes into
(train station/bus route/distance	Brighton. Falmer railway station c.400m from the site.
to nearest bus stop)	
Primary School	Moulsecoomb Primary School 3500m
Secondary School	BACA 3260m
GP Surgery	New Larchwood Surgery, Coldean c3,000m
Local centre or convenience shops	Within Sussex University campus c.1,200m
Park / Play area	Ringmer Drive Play Area, Moulsecoomb, c. 1,500m
Access to Utilities including	Nearest broadband exchange Kemptown c.5000m from site.
broadband exchange	Access to other utilities presumed to be OK due to proximity to
	other development, although there will be none existing on site.

Constraints			
Asset of Community Value	No		
AQMA	Not within		
Noise	Site subject to road noise between 65-75dcbls and rail noise		
110.00	between 55-65 dcbls.		
Flood risk	In flood zone 1. 35% of site has low risk of surface water flooding.		
11000 11010	30). 41% of site is in highest risk categories of ground water		
	emergence (GW levels between 0.025 and 0.5m below surface).		
Groundwater Source	The site is GSPZ 1,2, and 3.		
Protection Zone	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
International Ecological	Castle Hill SAC c3,000m		
Designations (SAC)	,		
National Ecological	Castle Hill SSSI and NNR 3,000m		
Designations (SSSI)	,		
Local and other Ecological	None on site. Westlain Plantation LWS c 350m. tanmer Park LNR		
Designations (SNCI/LNR)	c600m (across A27)		
Geological designations	None on site		
Recreational Value	None		
Landscape Issues / SDNP	C.200m from SDNP boundary. Potential for landscape sensitivities		
Heritage Assets	Stanmer Park Conservation Area and Historic Park & Garden c.600m.		
_	Numerous listed buildings within Sussex University campus c.350m		
	from site across A27.		
Archaeological Value (ANA)	Not within		
Contamination/remediation or	Unknown but considered unlikely.		
geological issues	·		
Topography and gradients	Varied due to the site forming part of a landscape bund		
Site within Article 4 Direction	No		
Opportunities			
Within Tall Building Area	No		
Within District Heat Network	Within University of Brighton Paddock Field heat cluster area.		
Opportunity Area			
Key Policy Issues (e.g. within a S	pecial Area or other policy considerations)		
DA3	Within DA3 area – strategy for the area is to develop and enhance		
	the role of Lewes Road as the city's academic corridor, supporting		
	development of housing, employment and community facilities.		
	SHLAA Analysis (where relevant)		
Site Capacity	None		
Implied Site Density	N/A		
Availability/Deliverability Issues			
Overall Site Location and	Situated on the edge of the city within the community stadium		
Surroundings	complex in close proximity the SDNP. The site has excellent access to		
	the SRN, rail and bus.		
Land ownership and control –	Community Stadium – Brighton & Hove Albion		
no constraints or complex			
multiple ownership			
Willingness of land owner to	Owner has submitted previous planning application to develop a		
develop site	hotel on the site, demonstrating willingness to develop the site.		
Achievability			
Overall Summary			

The site is owned by Brighton & Hove Albion Football Club and is situated within the Community Stadium complex. It is within DA3 and is within both the administrative boundaries of Brighton & Hove and Lewes District. The site is currently a vegetation landscape bund formed during the community stadium development and therefore has varied topography. The site can be accessed by road via Village Way although has no actual road access onto the site. The site is well-located in terms of access to the SRN, rail and bus services. The site does not have reasonable access to schools, shops, health or equipped play facilities.

The site is unlikely to have any issues with air quality, ecological designations, geological designations, archaeology, recreation and is unlikely to have potential for contamination.

The site is not situated within a tall building corridor and its proximity to the SDNP means that the site is likely to have landscape sensitivities. The site is adjacent to the A27 and suffers from high levels of road noise, as well as rail noise. The site is in fairly close proximity to some heritage designations, including a conservation area, historic park & garden and listed buildings, although all located across the A27. The site is within a GSPZ. 35% of the site has low risk (1:1000) of surface water flooding and 41% of the site has groundwater levels in one of the highest risk categories for groundwater emergence. However, it is noted that the SFRA found the overall risk to be low and did not require further consideration by the sequential and exception tests.

The site is within the Brighton Paddock Field heat cluster.

There has been a recent unsuccessful planning application to develop the site, suggesting a willingness of landowner to develop the site.

The site is considered to have potential for employment uses.

