

Summary of the detailed site assessment

List of the sites that were submitted for allocation in the Neighbourhood Plan

Housing allocations – policy 2

1. Land at Robell (Paula Rosa), Sullington (housing numbers but not allocated)
2. Land at Old London Road (Vineyards), Washington
3. Land off North Street (Old Ryecroft Allotments), Storrington
4. Ravenscroft allotment site, Storrington (superseded by site; 4a)
5. Former sandpit off Water Lane, Sullington
6. Land at Old Mill Drive, Storrington
7. Land at the Post Office Depot, Storrington

Employment allocation – policy 3

8. North Farm, near Washington

Housing sites rejected for inclusion in the Plan

9. The Glebe Field, Monastery Lane, Storrington
10. Storrington Squash Club, Greyfriars Lane, Storrington
11. The Yard, The Street, Washington
12. Chantry Industrial Estate, Storrington
13. Land off Amberley Road, Storrington
14. RAFA Site, Washington Road, Sullington
15. Field at the end of Downsview Avenue, Sullington
16. Fryern Road Field, North of Melton Drive, Storrington
17. Oak House, Rock Road, Washington
18. Land Adjacent to Clay Lane, Storrington
19. Capel, Hampers Lane
20. Hartswood House, Water Lane, Sullington
21. West Wantley Farm, Fryern Road, Storrington
22. Land at Rock Road, Heath Common
23. Lucking's Yard, Old London Road, Washington
24. Land at High Chaparral, London Road, Washington
25. Land at Spring Gardens, London Road Washington
26. The Hut, Hampers Lane, Washington
27. Sandhill Farm House, Sandhill Lane, Washington
28. Sandhill Lodge, Sandhill Lane, Washington
29. Chalk Pit on land east of A24, near Washington (Rock Common Quarry)
30. The Bostal Field, Washington
31. Greenacres Farm, Washington Road, Sullington
32. Former army camp, Barns Farm Lane, Sullington
33. Field on A283 opposite Milford Grange, Storrington Road, Washington
34. Old Clayton Kennels, Old Storrington Road, Washington

Additional sites submitted at Regulation 14

- 35. Land off of Fryern Road, Storrington
- 36. Land off Kithurst Lane, Storrington
- 37. Land at Chantry Quarry, off of A283, Storrington

Sites allocated for development - Policy 2

Site 1 – Land at Robell Way, Sullington (Paula Rosa site)

Address	Water Lane Industrial Estate, Robell Way, Storrington, Pulborough RH20 3DS
Site Area	3.2 Hectares
Description	<p>Submitted by Agents on behalf of the Landowner as part of the Call for Sites process. This site is allocated as a “Key Employment Area” in the HDPF. Planning permission for 98 dwellings was granted on 15 December 2016 (DC/15/2788). Evidence was submitted as part of the application, which addressed the issue of loss of employment.</p>
Amount of Development	98 homes including smaller open market homes up to 3 bedrooms.
Planning Policy/history	DC/15/2788 consent for 98 dwellings HDPF policy 9 seeks to protect employment sites.
SHLAA/SHELAA Status	SA518 Not currently developable.
Opportunities	Provision of smaller, affordable homes within the built up area boundary. This site is in a sustainable location with access to facilities in Storrington and public transport. The size of the site gives the opportunity to provide affordable homes.
Constraints	Designated as a key employment area by Horsham District Council. Access to the site sits within flood zones 2 & 3.
Scoring	N/A
Conclusion	<p>Site is suitable Yes; given the planning consent</p> <p>Site is achievable Yes</p> <p>Site is available Yes</p> <p>The number of dwellings that are subject to the consent can be included in the housing numbers for the Plan</p>

Land at Robell Way, (Paula Rosa) Sullington	Planning consent already granted
Size of site	3.2 ha
SHLAA/SHELAA	SA518 not developable
Potential nos. of dwellings	98
Site planning history	DC/15/2788 - application submitted for 98 new dwellings with associated amenity space. Permission granted in December 2016 with detail provided to satisfy the planning policy objection over the loss of a key employment site
Context	
Current use (state if greenfield)	-
Previous uses (mixed use or previously developed land)	Previously used land - industrial
Surrounding land uses	N/NE industrial estate. Part W boundary is a field. Remainder of W/S residential
Site boundary	Trees surrounding site
General character - open countryside/rural/suburban	Urban
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Yes
Able to provide a range of housing types, sizes and tenures	Size of site can accommodate range of house types and sizes
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe 0.8km/ Storrington Primary School 2.25km
Distance to village centre/shop(s)	Approximately 900m
Distance health facilities	Approximately 1.3km to Glebe
Distance to open space/recreation facilities	Open countryside adjacent. Leisure centre approx. 1km
Distance to community facilities	Village centre approximately 900m
Loss community/recreation facilities	
Opportunity open space/ recreation/ community facility	Open space provision
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	Potential if there is additional landscaping
Landscape	

Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Screened
Views out of the site (wide/framed/screened/long/short)	Screened
Inter village gap	
Relationship to designated local greenspace	Adjacent to W boundary
Opportunity to enhance landscape	Potential for additional boundary planting
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	Approximately 200/300m
Access to highway	Access via Sullington Copse and Robell Way
Site generate significant additional traffic/congestion	Unlikely to be significantly more than current uses
Pedestrian access	Accessible
Public rights of way present	
Access by bike	Accessible
Economic Development	
Distance to employment sites	NE boundary & village centre 8/900m
Loss of employment site	Key Employment Site
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	Within 100m of northern boundary
Environmental Quality	
Within AQMA	Without mitigation potential size of development potential cumulative impact on poor air quality
Agricultural land classification	
Potential contaminated land	Previous commercial use
SUMMARY	Within BUAB not nr SDNP. No impact heritage assets etc. Results in loss of key employment site but site now has planning permission for 98 dwellings

This page is intentionally blank

Site 2 – Land at Old London Road (Vineyards), Washington

Address	Old London Road, Washington (within Washington Parish)
Site Area	0.8 hectares
Description	<p>The site is currently occupied by one detached property with a large garden. 900 from the built up area of Washington. The boundary of the South Downs National Park lies 200m to the south west but the site is well screened. There are residential properties on 2 sides of the site. To the north is an orchard/open land. Existing housing in the vicinity are mostly detached/ semi-detached. There is direct highway access to Old London Road. Pedestrian access to community facilities in Washington (a school, village hall, recreation ground and public house) is via a subway and a 10/15 minute walk (1km). Ashington (2.5km to the north) has more facilities (Post Office, shops) but pedestrian access is poor (adjacent to A24)</p>
Amount of Development	Suitable for up to 15 homes
Planning Policy/history	<p>Washington village has a defined built up area boundary both in the Core Strategy and the SDNP Local Plan – Preferred Options. The site lies some distance from this boundary. Under Policy CP5 it is a Category 2 settlement where only small scale developments or minor extensions would be permitted to address specific local needs.</p> <p>DC/16/1720 (Withdrawn) Demolition of existing residential dwelling and ancillary buildings and the erection of 14 residential dwellings with associated access, parking, services and landscaping.</p>
SHLAA/SHELAA Status	SA519 – developable within 6-10 years.
Opportunities	<p>The Housing Needs Survey for Washington identifies that 13 affordable homes are required in the parish. As Washington village is in the National Park and much of the village is within a Conservation Area which limits opportunities to meet this need. No other suitable and available sites were identified through the Call for Sites/SHLAA. Given the presence of houses in the immediate vicinity a medium scale residential development could provide affordable housing for the parish which would not have a detrimental impact on the landscape of the SDNP or the wider countryside. Although the site is not within the main settlement a limited number of facilities are located within 900m of the site.</p>
Constraints	<p>Outside the built up area boundary where residential development can only be justified to meet a defined housing need. Site is 200m from the boundary with the SDNP but is well screened. Increased traffic at Old London Road / Rock Road junction requires a Transport Assessment.</p>
Scoring	
Conclusion	<p>Site is suitable Yes</p> <p>Site is achievable Yes</p> <p>Site is available Yes</p> <p>Allocate site for a medium sized (no more than 15) housing development to provide affordable housing for Washington parish. The site is within a small residential enclave and not open countryside; there is housing on 2 sides of the site and it is not visible from the National Park. This development would provide affordable housing to meet the local housing need for Washington village where development opportunities are limited by a high value landscape and heritage assets.</p>

Land at Old London Road (The Vineyard), Washington	
Size of site	0.8 ha
SHLAA/SHELAA	SA519 6-10 yrs.
Potential nos. of dwellings	Up to 15 homes
Site planning history	Application (DC/16/1720) on this site for 14 dwellings was withdrawn 26 October 2016. DC/12/0113 – Application for 8 dwellings to N of the site (3 & 4 bed) was permitted 10 May 2012 (cessation of unauthorised travellers' pitches).
Context	
Current use (state if greenfield)	One detached dwelling
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Residential to south east and north east - lower density, Orchard to the north
Site boundary	Large trees on all boundaries
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site = could accommodate a small nos.
Able to provide a range of housing types, sizes and tenures	Location means medium/large properties more suitable
Community Facilities	
Distance to schools	950m to St Mary's School in Washington (Steyning Grammar School, Rock Road Annexe – 3.05km Storrington Primary School – 4.5km)
Distance to village centre/shop(s)	Centre of Washington 1km but nearest shop Ashington (2/3km). Shop at garden centre does not have good pedestrian access
Distance health facilities	Ashington 2.5/3km
Distance to open space/recreation facilities	Washington - 900m
Distance to community facilities	Village hall/pub Washington –900m
Loss community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site = no
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	

Opportunity to enhance biodiversity	Potential with landscaping
Landscape	
Within SDNP	
Adjacent to SDNP	Approximately 200m to the south
Views into site (wide/framed/screened/long/short)	Screened
Views out of the site (wide/framed/screened/long/short)	Screened
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Boundary planting mostly large conifer trees; opportunity for landscaping
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport with regular service (min. hourly)	800m Washington
Access to highway	Access onto Old London Road; 2 way but parked cars. Would impact onto traffic using junction with Rock Road & A24
Site generate significant additional traffic/congestion	Not significant but could be cumulatively with other sites in Old London Road
Pedestrian access	Access can be provided but not all facilities are accessible by foot
Public rights of way present	
Access by bike	Access could be provided but facilities not easily accessible by bike (A24)
Economic Development	
Distance to employment sites	Limited employment in Washington. Main centres are Storrington (3/4km) & Ashington (2/3km)
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB. Nr boundary SDNP. Some facilities are accessible in Washington village as well as public transport. Rural location but could provide affordable housing as per planning policy

This page is intentionally blank

Site 3 – Land off North Street (Old Ryecroft allotments), Storrington

Address	Ryecroft Lane, Storrington, RH20 4PA
Site Area	0.2 Hectares
Description	<p>Also known as Bellacre this site is formerly allotment land within the built up area boundary which is now overgrown. It provides an opportunity for a scheme with smaller homes / flats. There is residential in close proximity to the site which is located within easy reach of the village centre, local school and recreation ground, as well as employment and public transport.</p> <p>Ryecroft Lane is a narrow lane and access would need to be via the North Street car park.</p> <p>Part of the site is within flood zone 2 & 3 (which has the highest risk of flooding). Mitigation measures to reduce the risk of flooding may reduce the number of houses that can be accommodated on the site.</p>
Amount of Development	Up to 10 units
Planning Policy/history	Planning application for up to 42 later living homes (DC/12/2260) was refused as it was considered overdevelopment of this site.
SHLAA/SHELAA Status	Ref SA379 up to 20 homes Developable – 6-10 years
Opportunities	Provision of smaller, affordable homes within the built up area boundary and close to the village centre
Constraints	Part of the site is within a flood zone 2 & 3 which would require mitigation (a sequential test has set out the measures that would be required). Ryecroft Lane is narrow and access would need to be provided through the North Street public car park but the layout would need to ensure safe pedestrian access.
Scoring	
Conclusion	<p>Site is suitable Yes</p> <p>Site is achievable Yes</p> <p>Site is available Yes</p> <p>This site is appropriate as an allocation in the Neighbourhood Plan but with mitigation to reduce the risk of flooding which could impact on the number of dwellings that could be provided. A sequential and exceptions test has been completed for the Plan which, on balance, accepts the allocation of this site, despite the presence of Flood Zone 2&3. Additions to the site policy are suggested to ensure that flood risk is mitigated.</p>

Land off N Street (Old Ryecroft Allotments), Storrington	
Size of site	0.2ha
SHLAA/SHELAA	SA379 6-10 yrs.
Potential nos. of dwellings	Up to 10
Site planning history	Planning application for 42 later living homes refused - overdevelopment
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	Allotment - now overgrown
Surrounding land uses	Residential with a former health centre, library and car park near S boundary. Application for veterinary surgery (DC 17/1066) submitted 11 May 2017 on adjacent site.
Site boundary	All but north west boundary mature trees
General character - open countryside/rural/suburban	Village centre
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Potential but limited number due to size of site
Able to provide a range of housing types, sizes and tenures	Limited due to size of site - smaller units near village centre
Community Facilities	
Distance to schools	Storrington Primary School 0.48km/Steining Grammar School, Rock Road Annexe 1.61km
Distance to village centre/shop(s)	200m
Distance health facilities	500m to health centre
Distance to open space/recreation facilities	300m to leisure centre
Distance to community facilities	200m to village hall
Loss community/recreation facilities	
Provide open space/ recreation/ community facility	Limited due to size of site
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	Potential to retain some mature trees

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Screened
Views out of the site (wide/framed/screened/long/short)	Screened
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Potential to retain some existing mature trees for landscaping
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	160m
Access to highway	Ryecroft Lane narrow; access would be via North Street Car Park
Site generate significant additional traffic/congestion	Additional traffic generated but unlikely significant
Pedestrian access	Accessible
Public rights of way present	
Access by bike	Accessible
Economic Development	
Distance to employment sites	Village centre 250m
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	Approximately 50% of the site lies within flood zone 2
Flood zone 3 (highest risk)	Approximately 50% of the site lies within flood zone 3
Environmental Quality	
Within AQMA	100m from boundary but would not generate significant additional traffic
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Within BUAB. Not nr SDNP. No impact heritage assets. Nr facilities but part of site within flood zone.

This page is intentionally blank

Site 4 – Ravenscroft allotment site, Storrington (NOTE THE SIZE AND LAYOUT OF THE SITE HAS BEEN SUPERSEDED)

Address	Ravenscroft, Storrington, RH20
Site Area	0.8 Hectare
Description	<p>Owned by West Sussex County Council (WSCC) and leased to Storrington & Sullington Parish Council part of the site is used as allotment gardens. A new proposal has been submitted since the previous consultation on the Neighbourhood Plan which increases the size of the site, number of houses and changes the location of the replacement allotment. The developer has indicated that alternative allotment provision would be made in the immediate vicinity but on land within the SDNP.</p> <p>The site is outside but adjacent to the built up area and is within 200/300m of the facilities and public transport in the village centre. At present there is limited screening along the southern boundary of the site. Residential properties with mixed densities lie adjacent to the north, east and part of the western boundaries.</p>
Amount of Development	Up to 70 homes
Planning Policy/history	<p>No relevant planning history.</p> <p>A potential change to the built up area boundary in this location could be defended in planning policy terms as the proposed development is of a scale that retains the existing settlement pattern. Though the impact on the SDNP would also need to be considered against policy 2 and 4 of the HDPF (protecting the landscape) and policy 25 in terms of need to conserve the setting of the SDNP and policy 30 which relates to protected landscapes</p>
SHLAA/SHELAA Status	SA067 up to 20 homes developable 11+ years.
Opportunities	Provision of affordable homes in a location which is accessible to the village centre. This would contribute to the housing needs for Storrington (as described in the Housing Needs Survey). An alternative site for the allotment has been identified within the vicinity of the existing site.
Constraints	Proximity to the SDNP and in the case of the proposed allotment within the Park. South Downs National Park Authority has raised concerns in terms of visual impact without the provision of a transitional buffer. A comprehensive landscape strategy would need to be produced as part of any planning application. Existing allotment holders must be given alternative and improved facilities and the ability to cultivate the new ground for a period before existing plots are removed.
Scoring	
Conclusion	<p>Site is suitable Yes</p> <p>Site is achievable Yes</p> <p>Site is available Yes – with notice period.</p> <p>This site is appropriate as an allocation in the Neighbourhood Plan subject to the provision of an alternative allotment site and a landscape strategy.</p>

Ravenscroft allotment site, Storrington	
Size of site	2.43 ha housing site 2.8 ha allotment site
SHLAA/SHELAA	SA067 11+ yrs.
Potential nos. of dwellings	Up to 70
Site planning history	None relevant
Context	
Current use (state if greenfield)	Greenfield and allotments
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Countryside to south. Residential area to north and adjacent to part of the east and west of site
Site boundary	Trees E & W boundary. Some individual trees to N & S
General character - open countryside/rural/suburban	Edge of village
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Two thirds to be affordable (as developer would be a Housing Association)
Provide a range of housing types, sizes & tenures	House types/sizes likely be smaller due density of surrounding area
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.93km Storrington Primary School – 0.9656km
Distance to village centre/shop(s)	200/300m
Distance health facilities	500m
Distance to open space/recreation facilities	600m to leisure centre
Distance to community facilities	400m to village hall
Loss community/recreation facilities	
Provide open space/ recreation/ community facility	Replacement allotment and potential open space within development
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	
Landscape	

Within SDNP	Allotment
Adjacent to SDNP	Housing
Views into site (wide/framed/screened/long/short)	Long views from south
Views out of site (wide/framed/screened/long/short)	Long views from south
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	S boundary as open views to the National Park
Heritage	
Distance to Listed Building	Western boundary of site 50m from listed building (St Joseph's Abbey)
Conservation Area - within or nearby	Western boundary adjacent to Storrington Conservation Area
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	300m
Access to highway	Access onto Ravenscroft
Site generate significant additional traffic/congestion	Additional traffic generated due to size of development but unlikely significant
Pedestrian access	Accessible
Public rights of way present	Adjacent E boundary
Access by bike	Accessible
Economic Development	
Distance to employment sites	Village centre 200/300m
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Approximately 200m from boundary but would not generate significant additional traffic
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Adjacent to BUAB. No impact natural assets. Proximity to SDNP (new allotments would be within) means that landscaping strategy for site essential

Site 4a – Ravenscroft allotment, Storrington (latest version – site reduced in size)

Address	Ravenscroft, Storrington, RH20
Site Area	2.36ha
Description 	<p>Owned by West Sussex County Council (WSCC) and leased to Storrington & Sullington Parish Council, part of the site is used as allotment gardens. The site is outside but adjacent to the built up area and is within 200/300m of the facilities and public transport in the village centre. At present there is limited screening along the southern boundary of the site. Residential properties with mixed densities lie adjacent to the north, east and part of the western boundaries.</p> <p>The size of the site has been reduced following representations at Regulation 14. It now broadly reflects a previous iteration for development in this location. The allotment site would be redeveloped for housing and the allotment relocated to an area directly to the south of the allotment. There would also be some housing along the eastern edge of the new allotments. Access would be from Ravenscroft. This would overcome the objection from the South Downs National Park Authority at Regulation 14</p>
Amount of Development	Up to 35 homes
Planning Policy/history	<p>No relevant planning history.</p> <p>A potential change to the built up area boundary in this location could be defended in planning policy terms as the proposed development is of a scale that retains the existing settlement pattern. Though the impact on the SDNP would also need to be considered against policy 2 and 4 of the HDPF (protecting the landscape) and policy 25 in terms of need to conserve the setting of the SDNP and policy 30 which relates to protected landscapes</p>
SHLAA/SHELAA Status	SA067 up to 20 homes developable 11+ years.
Opportunities	Provision of affordable homes in a location which is accessible to the village centre. This would contribute to the housing needs for Storrington (as described in the Housing Needs Survey). An alternative site for the allotment has been identified within the vicinity of the existing site.
Constraints	Proximity to the SDNP means that a comprehensive landscape strategy would need to be produced as part of any planning application. This should also include extensive buffer planting on the southern boundary. Existing allotment holders must be given alternative and improved facilities and the ability to cultivate the new ground for a period before existing plots are removed.
Scoring	
Conclusion	<p>Site is suitable Yes</p> <p>Site is achievable Yes</p> <p>Site is available Yes – with notice period.</p> <p>This site is appropriate as an allocation in the Neighbourhood Plan subject to the provision of an alternative allotment site and a landscape strategy.</p>

This page is intentionally blank

Site 5 - Former Sand Pit off of Water Lane, Sullington

Address	Water Lane, Sullington RH20 3LX
Site Area	1 Hectare
Description	<p>Formerly a sand-pit, this area was the subject of a restoration plan including the erection of 4 homes under planning application reference DC/05/1714 which was granted on appeal on 23rd January 2006 and of planning reference DC/08/2359 which was granted on appeal on 10th March 2010. The proposed area for development abuts the built up area boundary. An SSSI known as Sullington Warren (SSSI) lies directly to the north. This is designated for heathland, scrub and woodland habitats and for supporting breeding birds. Highway access would be via a narrow lane to the west of the site.</p>
Amount of Development	Up to 6 houses
Planning Policy/history	The Design and Access statement submitted by the landowner's agents for consideration as part of planning application reference DC/08/2359 states that the land has been the subject of a remediation and restoration scheme to the satisfaction of the Environment Agency (it implements a planning permission G/18/99). The previous SSWNP considered development of the site for 20 dwellings and was not allocated for housing.
SHLAA/SHELAA Status	SA561 site total 6 developable within 11+ years.
Opportunities	Provision of housing adjacent to the built up area boundary and within 1km of the village centre with good access to facilities. Given the size of the site there is the potential for a mix of house types and sizes. Access would need to be via Heather Way (which is in the ownership of the developer).
Constraints	Adjacent to Sullington Warren SSSI but a 20m landscape buffer is proposed which Natural England has agreed is acceptable. Open views to Listed Buildings to the east of the site which gives potential for a detrimental impact. Heritage England has proposed criteria to restrict the number of storeys of the houses and a buffer zone/vegetation along the boundary to retain the seclusion of the Listed Building. The boundary of the National Park is 100m from the site; hence views into the site from the Downs also need to be considered in the design and layout of any potential development
Scoring	
Conclusion	<p>Site is suitable Yes</p> <p>Site is achievable Yes</p> <p>Site is available Yes</p> <p>This site is adjacent to the BUAB with access to most facilities, services and public transport. A mix of house types and sizes could be provided. An SSSI and a Listed Building adjoin the site but these constraints can be overcome. Views from the South Downs National Park also need to be addressed in the layout and design</p>

Former Sand Pit off of Water Lane, Sullington	
Size of site	1 ha
SHLAA/SHELAA	SA561 developable within 11+ years
Potential nos. of dwellings	6
Site planning history	SG/509/04 & subsequent applications to amend conditions - restoration plan & water surface drainage. Mentions restore to amenity heathland.
Context	
Current use (state if greenfield)	Edge of settlement
Previous uses (mixed use or previously developed land)	Formerly a sandpit
Surrounding land uses	Residential to the south
Site boundary	Most boundaries have mature trees. Part of southern boundary open and gaps on eastern boundary
General character - open countryside/rural/suburban	Edge of settlement
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	S & W boundary
Outside BUAB	
Housing	
Able to accommodate affordable housing	Current proposal would be unlikely to deliver housing on site but size of site could deliver this tenure
Able to provide a range of housing types, sizes and tenures	A mix of house types and sizes could be provided
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 0.4828km / Storrington Primary School – 1.93km
Distance to village centre/shop(s)	900 m to village centre
Distance health facilities	1.5km to health centre
Distance to open space/recreation facilities	Adjacent countryside/1.6km to leisure centre
Distance to community facilities	900 m to village centre
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Depends on the layout of the scheme
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	Sullington Warren N - heathland habitats, grassland, scrub and woodland; latter supports breeding birds. Status - unfavourable but recovering
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	Buffer zone to SSSI with appropriate planting
Landscape	
Within SDNP	
Adjacent to SDNP	

Views into site (wide/framed/screened/long/short)	Mostly screened with trees apart from E where LB situated. Some views from the South Downs (boundary 100m)
Views out of the site (wide/framed/screened/long/short)	Some views to south (new development) and E to LB's. Are also views to the South Downs
Inter village gap	
Relationship to designated local greenspace	
Opportunity enhance landscape	Any planting would need to be in keeping with the adjoining SSSI
Heritage	
Distance to Listed Building	Chestnut Cottage and School Cottage to E potential to affect the setting of this LB
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Within SSSI to N
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	200m (junction with A283)
Access to highway	Via narrow lane to west of site
Site generate significant additional traffic/congestion	Additional traffic minimal as proposal is for 6 dwellings
Pedestrian access	Existing Lane is narrow
Public rights of way present	
Access by bike	Access to facilities but via busy road
Economic Development	
Distance to employment sites	900m to village centre (Chantry Lane Ind Estate 1.5km & Water Lane Ind Estate 1km)
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	Site subject to a restoration plan
SUMMARY	Abuts BUAB with access to most facilities. Adjacent to SSSI but extensive buffer suggested. Potential impact on setting of LB depending on layout of the development. Latter also needs to reduce impact on potential views from SDNP (site is 100m from boundary)

This page is intentionally blank

Site 6 – Land at Old Mill Drive, Storrington (reserve site)

Address	Old Mill Drive, Storrington, West Sussex RH20 4RH
Site Area	0.8 Hectares
Description	<p>This is a brownfield site within the built up area boundary which is currently a mixture of residential and commercial, close to the village centre. There is a small shopping centre and an associated car park directly to the south of the site. Residential uses lie to the north, west and east of the site with a mix of densities.</p> <p>The site came forward as part of the “Call for Sites” process. It cannot be redeveloped immediately but may become available during the lifetime of the Neighbourhood Plan.</p>
Amount of Development	Up to 20 net additional dwellings
Planning Policy/history	Horsham District Council adopted a planning brief for the whole area known as the “Diamond” site in 2008 - 2018 to set out further guidance for development proposal on this site. Proposals for the redevelopment of the lower portion of the site have been approved. (Application 17/0126 for change of use from A1 to beauty salon granted 20 March 2017)
SHLAA/SHELAA Status	SA549 Suitable and expected to deliver 20 homes within 6-10 years
Opportunities	Provision of 2/3 bed houses and flats close to the village centre giving good access to facilities and public transport.
Constraints	Site is currently unavailable. Commercial floor space should be retained. A footpath traverses the site.
Scoring	
Conclusion	<p>Site is suitable Yes</p> <p>Site is achievable Yes</p> <p>Site is available No</p> <p>The site could provide smaller residential units in the centre of the village. Any redevelopment scheme would need to retain a commercial element but there are no other significant constraints. However, as the site is not currently available it is included as a reserve site in the Plan.</p>

Land at Old Mill Drive Storrington RH20 4RH	
Size of site	0.8ha
SHLAA/SHELAA	SA549 6-10yrs.
Potential nos. of dwellings	20 (net)
Site planning history	SPD - Planning Brief for Old Mill Drive Diamond (2008) comprehensive redevelopment of the area; includes residential
Context	
Current use (state if greenfield)	Residential and commercial with associated car park
Previous uses (mixed use or previously developed land)	Still in use
Surrounding land uses	Residential to N, E & W & shops/garage to S. Car park adjacent S boundary serves shopping centre
Site boundary	Mostly open with some mature trees on part of north west boundary
General character - open countryside/rural/suburban	Urban
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Yes
Able to provide a range of housing types, sizes and tenures	Yes - 2/3 bed houses and flats
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.45km / Storrington Primary School – 0.64km
Distance to village centre/shop(s)	Adjacent
Distance health facilities	Approximately 500m
Distance to open space/recreation facilities	Approximately 600m to leisure centre
Distance to community facilities	In village centre
Loss community/recreation facilities	
Opportunity; open space/ recreation/ community facility	Small site = no
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Short views
Views out of the site (wide/framed/screened/long/short)	Short views
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Potential for additional boundary planting
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	Boundary approx. 60m W
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Approx. 60m S
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	100m
Access to highway	Good access onto Old Mill Drive or Mill Parade
Site generate significant additional traffic/congestion	Unlikely to be significantly more than current uses
Pedestrian access	Accessible
Public rights of way present	Middle of the site E to W
Access by bike	Accessible
Economic Development	
Distance to employment sites	Shops adjacent to site and centre of village approximately 60m to south
Loss of employment site	Some commercial loss possible
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Area is approximately 60m from southern site boundary level of additional traffic generation not significant
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Within BUAB, nr facilities no negative impact on heritage assets etc

This page is intentionally blank

Site 7 – Land at the Post Office Depot, Storrington (reserve site)

Address	Royal Mail Sorting Office, North Street, Storrington
Site Area	0.1 Hectare
Description	<p>Currently used as a post office depot, the site is within the centre of the village close to facilities, employment and public transport. The southern part of the site is currently the Post Office and is within a Conservation Area. There are numerous Listed Buildings opposite the Post Office. Access to the site would be via North Street</p> <p>This site was submitted as part of the “Call for Sites” process to plan for the possibility of the land becoming available during the lifetime of the Neighbourhood Plan.</p>
Amount of Development	Retention of frontage for retail use plus courtyard style development of up to 10 small dwellings.
Planning Policy/history	None relevant
SHLAA/SHELAA Status	SA550 – up to 10 homes developable within 6-10 years.
Opportunities	Provision of smaller, affordable homes within the built up area boundary and close to facilities, employment and public transport.
Constraints	Site is not currently available. Part of the site is within the Conservation Area but there would be minimal impact if the main Post Office building which provides the road frontage is retained. Adjacent to the Air Quality Management Area but traffic generation would be small.
Scoring	
Conclusion	<p>Site is suitable Yes Site is achievable Yes Site is available No</p> <p>The depot site is partly within a Conservation Area but its refurbishment would have a minimal impact. If the Post Office frontage was included the impact on the neighbouring Conservation Area would be an important consideration. As the site provides an opportunity to provide smaller residential units in a village centre location it should be allocated. However, the NP Steering Group understands that the site is not currently available and should, therefore, be included as a reserve site in the plan. Redevelopment would require the PO finding an alternative depot.</p>

Post Office Sorting site, Storrington	
Size of site	0.1ha
SHLAA/SHELAA	SA550 6-10 yrs.
Potential nos. of dwellings	Up to 10 dwellings
Site planning history	None relevant
Context	
Current use (state if greenfield)	Post Office Depot
Previous uses (mixed use or previously developed land)	Still in use
Surrounding land uses	Shops and residential
Site boundary	Bounded by other buildings
General character - open countryside/rural/suburban	Village centre
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Potential given location but small site
Able to provide a range of housing types, sizes & tenures	Smaller units more suitable
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.61km / Storrington Primary School – 0.64km
Distance to village centre/shop(s)	In village centre
Distance health facilities	270m to health centre
Distance to open space/recreation facilities	470 to leisure centre
Distance to community facilities	220m to village hall
Loss community/recreation facilities	
Opportunity open space/ recreation/ community facility	Small site = no
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Short views
Views out of site (wide/framed/screened/long/short)	Short views
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	Various within 20m; impact if Post Office is redeveloped
Conservation Area - within or nearby	Southern part of site within
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Archeological Notification Area
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	160m
Access to highway	Access onto North Street
Site generate significant additional traffic/congestion	Unlikely to be significantly more than current uses
Pedestrian access	Accessible
Public rights of way present	
Access by bike	Accessible
Economic Development	
Distance to employment sites	Within village centre
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Adjacent to AQMA but level of additional traffic generation would not be significant
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Within BUAB. Not nr SDNP. Village centre. Southern Part of site within CA.

This page is intentionally blank

Allocation of employment site - Policy 3

Site 8 – North Farm, near Washington

Address	North Farm, near Washington
Site Area	7.6 hectares
Description 	<p>The site is a rural location within the South Downs National Park. It is currently a rural business park, anchored by the Wiston Estate Winery that also hosts an integrated blend of production, services, direct sales, visitor and event facilities. Wiston Estate wishes to extend the current business uses. However, the site is located in a very sensitive location for the extension and intensification of employment uses only. New development in this location should meet the purposes and duties of the National Park.</p>
Planning Policy/history	<p>South Downs Management Plan. The Partnership Management Plan (PMP) is the first overarching five-year strategy for the management of the South Downs National Park. The PMP does not contain planning policies, but does provide a framework for the emerging Park-wide Local Plan. The key policy framework is the South Downs National Plan Authority Local Plan – Preferred Options. The most relevant policy in this Plan is Policy SD22 (Development Strategy) which addresses development within country estates and large farm enterprises. It makes reference to comprehensive estate and farm plans that deliver multiple benefits in line with the Purposes and Duty of the National Park and in regard to Ecosystem Services. Whole Estate Plans are not a statutory planning document but Estate Plans endorsed by SDNPA will carry additional material weight. The Wiston Estate Plan has been developed in conjunction with the landowner and the South Downs National Park Authority.</p>
Opportunities	An opportunity to put in exemplar rural employment including new high end employment space and tourism facilities which enhances the duties of the National Park
Constraints	<p>Increased transport movement.</p> <p>Risks to the SDNP in terms of loss of tranquillity and damage to the rural character of the area at a very narrow part of the National Park.</p>
Conclusion	Providing development is undertaken sensitively which also enhances the duties of the National Park, development at North Farm will improve the local employment provision

North Farm, Washington	
Size of site	7.6 hectares
SHLAA (if included)	
Potential development	Extend current business uses
Site Planning history/policy	DC/04/2837 equestrian use. DC/09/0485 B1, B2 & B8 use. DC/10/1166 COU to winery.
Context	
Current use	Rural business park
Previous use (mixed use/previously developed	
Surrounding land uses	Agricultural land. Adjacent to A24
Site boundary	Open
General character	Rural within downland but adjacent to strategic highway. Several buildings already within the site
Topography	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	N/A
Provide range of housing types, sizes & tenures	N/A
Community facilities	
Distance to schools	Not relevant as commercial use
Distance to village centre/shops	1.94km to centre of Washington
Distance to health facilities	Not relevant as commercial use
Distance to open space/recreation facilities	Not relevant as commercial use
Distance to community facilities	Not relevant as commercial use
Loss of community facilities	Not relevant
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	On W side of A24
Tree Preservation Order	
Opportunity to enhance biodiversity	
Landscape	
Within SDNP	
Adjacent to SDNP	

Not relevant	
Views into site	
Views out of the site	
Inter village gap	
Relationship to Local Greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	
Conservation Area	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage asset	
Transport	
Distance to public transport with regular service	Bus stop on the slip road to the site
Access to highway	2 access points from A24; including slipway and access from north bound carriageway
Site generate significant additional traffic/congestion	Proposals likely to increase traffic but site served by direct onto & from a dual carriageway
Pedestrian access	Given rural location limited opportunity to provide
Public rights of way	Through the middle of the site
Access by bike	Likely to be limited given access is via A24
Economic development	
Distance to employment site	
Loss of employment site	
Opportunity for additional employment	Significant benefit in terms of this proposal
Flooding	
Flood Zone 1 (low risk)	Whole site
Flood Zone 2 (medium risk)	
Flood Zone 3 (high risk)	
Environmental Quality	
AQMA	Not relevant
Agricultural land classification - grade 1/2/3	Not relevant
Potential contaminated land	Not relevant
SUMMARY	Main constraints are that the site is some distance from Washington village and within the South Downs National Park. The proposal for extended the current business uses provides an opportunity for new employment in this rural location. The uses and associated development would need to be strictly controlled and would be tied to an Estate Plan that has been produced in conjunction with the South Downs National Park.

Sites rejected for inclusion in Policy 2

Site 9 – The Glebe Field, Monastery Lane, Storrington

Address	Glebe Field, Monastery Lane, Storrington
Site Area	2.1 Hectares
Description	<p>This site was submitted on behalf of the Chichester Diocese after the “Call for Sites” process had concluded and in response to the 2nd Public consultation period which saw this field included in the Local Green Spaces policy of the SSWNP.</p> <p>This area is the last remaining greenfield area within the village centre which is well used and its retention is supported by the local community. It is a sensitive site in terms of townscape, the southern part of the site is within a conservation area and two listed buildings adjoin the site.</p> <p>Access would be onto Monastery Lane which is a single track road and adjoins the A283 via a mini-roundabout. The local community is concerned about the visibility at this roundabout.</p>
Amount of Development	Up to 32 homes
Planning Policy/history	DC/16/2108 - demolition of existing surgery. New doctor's surgery, pharmacy and parking. 24 new dwellings (8 affordable), car parking and new public open space. Application amended to reduce size of site and number of dwellings to 9. Consent granted 21 March 2017 subject to s106.
SHLAA/SHELAA Status	SA086 – not currently developable
Opportunities	Development on part of the site could support the expansion of the existing doctors surgery adjacent to the northern boundary of the site
Constraints	Southern part of the site is within a conservation area and 2 Listed Buildings adjoin the site (one to the south east and another to the west. Access would be via Monastery Lane which is narrow. A transport assessment would be required to overcome potential issues from the narrow access road and visibility at the mini roundabout. Local Green Space forms part of the site.
Scoring	For the larger site
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>Development of the whole site is not considered appropriate due to the impact on the adjoining Listed Building and Conservation Area.</p>

The Glebe Field, Storrington	Consent granted 21 March 2017 for 9 dwellings on a smaller site
Size of site	2.1 ha
SHLAA/SHELAA	SA086 not developable (SE corner)
Potential nos. of dwellings	Up to 32 homes
Site planning history	DC/16/2108 - demolition of existing surgery. New doctor's surgery, pharmacy and parking. 24 new dwellings (8 affordable), car parking and new public open space. Application amended to 9 dwellings with smaller site area. 21/3/17 consent granted subject to s106
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Health centre part of N boundary. Church & monastery to S & SE. Another church & graveyard to S & W. Predominantly residential; mixed densities
Site boundary	Part open but with mature trees on several parts of the boundary
General character - open countryside/rural/suburban	Village centre
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Potential for affordable units
Able to provide a range of housing types, sizes and tenures	Sensitive location means unlikely to be a range of house types/sizes
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.93km / Storrington Primary School – 0.48km
Distance to village centre/shop(s)	300m
Distance health facilities	Adjacent to site
Distance to open space/recreation facilities	Approximately 100m
Distance to community facilities	Village hall near site boundary
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Opportunity for replacement health centre
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SSCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	Abuts part of western boundary (grounds of Catholic Church)
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	Approx. 300m SE
Views into site (wide/framed/screened/long/short)	Views from Downs – long view
Views out of the site (wide/framed/screened/long/short)	Views of LB and wider views of Downs
Inter village gap	
Relationship to designated local greenspace	Part of the site
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	Lady Place Grade II LB approxi 30m from W boundary; size of this proposal would affect setting of the LB
Conservation Area - within or nearby	Abuts part of E & S boundary
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Archeological Notification Area
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	Within 100m
Access to highway	Onto Monastery Lane which is a narrow lane.
Site generate significant additional traffic/congestion	Would generate additional traffic onto main road through Storrington which is already congested
Pedestrian access	Access via footpath onto West Street
Public rights of way present	S boundary & middle of site
Access by bike	Cycle access via Monastery Lane which is narrow
Economic Development	
Distance to employment sites	Centre of Storrington 300m east
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Abuts the northern boundary
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Within BUAB. Nr boundary SDNP. Potential negative impact on setting of LB and CA. Access road narrow. Part of site is designated Local Green Space

This page is intentionally blank

Site 10 – Storrington Squash Club, Greyfriars Lane, Storrington

Address	Greyfriars Lane Storrington RH20 4HE
Site Area	
Description 	<p>Currently a privately owned Squash club with 2 high standard courts, it also houses a bar, a lounge and catering facilities and a Gym has recently been installed. The club is open to members and non-members.</p> <p>This club has been identified as a valued facility amongst the community.</p> <p>The site is near the village centre with access to facilities. It is adjacent to two listed buildings and a conservation area. The SDNP boundary is 100m to the south.</p> <p>Access from the site is narrow and comes onto a single track lane. This could restrict the amount of development on this site.</p>
Amount of Development	Not stated
Planning Policy/history	<p>DC/15/1992 - demolition and erection of 8x2 bed flats & 1x1 bed flat. Application refused at Committee 16 May 2017 due to lack of sufficient parking for proposed residential units.</p> <p>HDPF policy 43 restricts the loss of community or leisure facilities until equally useable facilities are provided nearby.</p>
SHLAA/SHELAA Status	Not in the SHLAA
Opportunities	Close to the village centre with access to facilities and public transport. Potential conversion to provide smaller units
Constraints	Adjacent to 2 Listed Buildings and a Conservation Area. The site has a narrow access directly onto Greyfriars Lane
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>Loss of community facility and potential impact on Listed Buildings and Conservation Area</p>

Storrington Squash Club, Greyfriars Lane Storrington	
Size of site	Not stated
SHLAA/SHELAA	No
Potential nos. of dwellings	Not stated
Site planning history	DC/15/1992 - demolition and erection of 8x2 bed flats & 1x1 bed flat. Application refused at Committee due to lack of parking provision on 16 May 2017.
Context	
Current use (state if greenfield)	Squash Club - 2 courts, a gym, lounge and catering facilities.
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Tennis club W. Community centre/museum N. Predominantly residential with church & graveyard further N.
Site boundary	Mature trees/hedge on all boundaries
General character - open countryside/rural/suburban	Village centre
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Depending on number of units potential for some affordable.
Able to provide a range of housing types, sizes and tenures	Likely to be a conversion or redevelopment = larger units likely
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 2.25km / Storrington Primary School – 1.287k
Distance to village centre/shop(s)	Approximately 300m
Distance health facilities	Approximately 280 to health centre
Distance to open space/recreation facilities	Approximately 500m to leisure centre
Distance to community facilities	Approx. 280 to village centre
Loss of community/recreation facilities	Loss of this asset without a replacement would be contrary to policy 43 in HDPF
Opportunity open space/ recreation/community facility	
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	Adjacent to western boundary
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	Approx. 150m to boundary
Views into site (wide/framed/screened/long/short)	Restricted
Views out of site (wide/framed/screened/long/short)	Restricted
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	St Mary's Church Grade II* LB approx 30m to NE. The Horsecroft Grade II LB approx. 20m to E
Conservation Area - within or nearby	Abuts the eastern boundary
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Archaeological notification
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	Approximately 300m
Access to highway	Access via narrow entrance onto Greyfriars Lane
Site generate significant additional traffic/congestion	Unknown without details on size of the development
Pedestrian access	Access narrow
Public rights of way present	
Access by bike	Cycle access to village centre possible but narrow access
Economic Development	
Distance to employment sites	Centre of Storrington 280m N
Loss of employment site	Limited from existing use
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	2/300m from boundary but small development
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Within BUAB. Nr boundary SDNP. Adjacent CA and nr LB. Loss of community facility without a replacement being provided is contrary to policy in the HDPF

This page is intentionally blank

Site 11 – The Yard, The Street, Washington

Address	The Yard, The Street, Washington						
Site Area	0.2 Hectares						
Description 	<p>Site is within the built up area of Washington and hence the South Downs National Park. It is a small area of rough ground currently used as garages which are let on a short term basis. The site sits within the conservation area and is surrounded by listed buildings. The landowner has also included portions of gardens that lie to the north of three neighbouring properties.</p>						
Amount of Development	Not stated						
Planning Policy/history	No relevant history. Planning policy constraints due to location in National Park, Conservation Area and impact on Listed Buildings						
SHLAA/SHELAA Status	SA044 – excluded from further assessment as potential yield falls below SHELAA threshold.						
Opportunities	Rare opportunity to provide new homes within the heart of Washington Village						
Constraints	<p>Development of the site would impact on the setting of the listed buildings and is within a Conservation Area. There could be access issues as the entrance to the site is narrow. It leads directly on The Street which is also narrow.</p> <p>This site would only be suitable for windfall development.</p>						
Scoring							
Conclusion	<table> <tr> <td>Site is suitable</td><td>No</td></tr> <tr> <td>Site is achievable</td><td>No</td></tr> <tr> <td>Site is available</td><td>Yes</td></tr> </table> <p>The site is not considered appropriate for allocation in the Plan</p>	Site is suitable	No	Site is achievable	No	Site is available	Yes
Site is suitable	No						
Site is achievable	No						
Site is available	Yes						

The Yard, The Street, Washington	
Size of site	0.2 ha
SHLAA/SHELAA	SA044 too small
Potential nos. of dwellings	Unknown
Site planning history	None relevant
Context	
Current use (state if greenfield)	Mixed
Previous uses (mixed use or previously developed land)	Rough ground/some garages/residential gardens
Surrounding land uses	In the centre of Washington with residential properties surrounding the site.
Site boundary	Some trees on W and S boundary. Rest largely open
General character - open countryside/rural/suburban	Village centre
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of development
Able to provide a range of housing types, sizes and tenures	Could be some smaller units
Community Facilities	
Distance to schools	160m to St Mary's Primary School
Distance to village centre/shop(s)	Site is in the centre of Washington but shops in Ashington 3km
Distance health facilities	Ashington 3km
Distance to open space/recreation facilities	200m to playing field/sports hall
Distance to community facilities	200m to village hall
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site - none
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	
Landscape	

Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Restricted as behind buildings; no street frontage
Views out of the site (wide/framed/screened/long/short)	Restricted; other buildings/trees
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Limited due to density of development in this area
Heritage	
Distance to Listed Building	Weavers Cottage immediately adjacent to the site & Bank Cottage opposite the access
Conservation Area - within or nearby	Access and part of the site
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	400m
Access to highway	Access onto narrow road
Site generate significant additional traffic/congestion	Unlikely due to size of development
Pedestrian access	Can be provided but not all facilities accessible by foot
Public rights of way present	
Access by bike	Can be provided but not all facilities accessible by bike
Economic Development	
Distance to employment sites	Limited in Washington.
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Within BUAB & SDNP. Potential negative impact on CA & LB.

Site 12 – Chantry Lane Industrial Estate, Storrington

Address	Chantry Lane Industrial Estate, Storrington, RH20 4AB
Site Area	3.95 Hectares
Description 	<p>The site is an industrial estate which lies outside the built up area boundary. It is less than 1km from the centre of Storrington village with its range of facilities and public transport. It is adjacent to the SDNP and an SSSI adjoins the eastern boundary. This designation is for geological interest and relates to the quarry. There is a Listed Building 50m from the northern boundary.</p> <p>The industrial estate is currently under-occupied. It is not identified as a Key Employment area in the HDPF but evidence would still be required on why the employment site is no longer needed or viable. The access road is narrow (single track in places) with poor visibility at the junction onto the A283. There is no pedestrian footpath. Heavy Goods Vehicles currently use this access route. There is a public footpath adjacent to the northern boundary. Flood Zone 2 covers Chantry Lane for most of the road that would provide access to the site</p>
Amount of Development	Up to 90 dwellings
Planning Policy/history	<p>Policy 2 and 4 – proposals for development outside the built up area boundary</p> <p>Policy 9 – redevelopment of employment sites; demonstrate site is no longer needed or viable for employment</p> <p>Policy 25 – conserve and enhance the setting of the South Downs</p> <p>Policy 30 – Protected Landscapes; requires demonstration that there will be no adverse impact the natural beauty of these landscapes</p> <p>Policy 34 – cultural and heritage assets</p> <p>Policy 38 - flooding</p>
SHLAA/SHELAA Status	SA544 up to 50 homes (with additional employment units) developable within 6-10 years.
Opportunities	Opportunity to provide homes with a range of sizes and tenures given the size of the site and in close proximity to the village centre. The industrial estate is not fully occupied.
Constraints	<p>The loss of an employment site with no evidence provided that the site is not needed or no longer viable. The current uses would be difficult to relocate given the nature of the uses and would not be suitable for the employment site identified in the</p> <p>Neighbourhood Plan at North Farm which is in the SDNP.</p> <p>Flood Zone 2/3 covers the southern part of Chantry Lane which is the access road to the site. Access to the site is via a narrow lane and visibility at the access onto the A283 is poor; though HGV's currently use this access and the increase in car use is unlikely to be higher than the current industrial use. Pedestrian and cycle access is very poor. The landowner has indicated that this could be provided via the adjoining commercial redevelopment. Without this option it is unlikely that safe pedestrian and cycle access could be provided.</p> <p>The site adjoins the National Park making a Landscape</p>

	<p>Character</p> <p>Assessment essential to accompany any subsequent planning application. It is acknowledged that residential in this location could be less visually intrusive in the landscape than the current industrial estate.</p> <p>There could be an impact on the setting of an existing Listed Building directly to the north of the site; though there are trees along this boundary.</p> <p>Geological and archaeological studies would be required to assess and reduce any impact on the SSSI; though the proposal which just relates to the industrial estate is not likely to affect the geological SSSI in the adjacent quarry.</p> <p>There is an Air Quality Management Area in the centre of Storrington village close to the site (within 300m) which could be impacted by this development particularly if the Quarry site is also redeveloped.</p>
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>The major constraints are loss of employment and flooding with concerns over achieving pedestrian and cycle access to the site and visibility at the junction to the A283 (these concerns have been raised by the Highway Authority). Use of sustainable transport is particularly important given a AQMA in the centre of Storrington and the size of the proposed development.</p> <p>Landscape is an important factor given the proximity to the SDNP; though the current use has a detrimental impact on views from the Downs. There could be an impact on the setting of a Listed Building; though existing boundary planting could reduce this impact. The SSSI would only be affected if the landowner seeks to implement a “linked” scheme with the adjacent quarry. Natural England has concerns over the negative impact on this geological SSSI.</p>

Chantry Lane Industrial Estate, Storrington	
Size of site	3.95 Ha
SHLAA/SHELAA	SA544 not developable
Potential nos. of dwellings	Up to 90 dwellings
Site planning history	None relevant
Context	
Current use (state if greenfield)	Industrial units. Some vacant
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Wooded & countryside to E, W and S. W side of Chantry Lane detached properties in larger plots. Residential 100m N
Site boundary	Woodland to north and east. Mature trees to south and east
General character - open countryside/rural/suburban	Edge of village
Topography - flat/sloping or undulating/steep gradient	Flat at N end gentle slope at southern end
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of the development
Able to provide a range of housing types, sizes and tenures	Size of the development
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 2.25km / Storrington Primary School – 1.77km
Distance to village centre/shop(s)	600m
Distance health facilities	900m to health centre
Distance to open space/recreation facilities	1.2km to leisure centre
Distance to community facilities	900m (village hall)
Loss community/recreation facilities	
Opportunity for open space/ recreation/community facility	Size of site = open space provision
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	100m NE - Geological designation
Local designation - SSCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	Potential with landscaping
Landscape	
Within SDNP	

Adjacent to SDNP	Adjacent to all but NE boundary
Views into site (wide/framed/screened/long/short)	Can be viewed from Downs.
Views out of the site (wide/framed/screened/long/short)	Screened by trees.
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Potential for landscaping within site and boundary planting
Heritage	
Distance to Listed Building	Chantry Mill is a Grade II Listed Building approximately 50m to N
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Site adjacent to Chantry Lane (W boundary)
Opportunity to enhance heritage assets	
Transport	
Distance to public transport with regular service (min. hourly)	Approximately 600m
Access to highway	Chantry Lane narrow road; single track in places. Joins onto A283 which is often congested has poor visibility
Site generate significant additional traffic/congestion	Would generate significant traffic but unlikely to be more than current use
Pedestrian access	Narrow road with no pavement. Direct link from the site to an adjoining public footpath may allow access to the village centre if upgraded
Public rights of way present	Adjacent to northern boundary
Access by bike	Access restricted due to narrow access road
Economic Development	
Distance to employment sites	Employment in Storrington; centre 600m
Loss of employment site	Not a key employment site but policy still requires - no longer needed or viable for employment uses
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	Within 50m of N boundary and also covers Chantry Lane which would provide access to the site
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	2/300m from boundary. Without mitigation potential size of development could have a cumulative (but already HGV traffic
Agricultural land classification; grade 1/2 /3	
Potential contaminated land	Current industrial uses
SUMMARY	Outside BUAB. Adj SDNP, SSSI (geology) & archaeological designation. Nr facilities. Road not accessible for pedestrians/cyclists but potential for former via alternative footpath. Junction to A283 poor visibility. Loss of employment site. Existing uses need to be relocated. Flooding issues near entrance

Site 13 – Land off Amberley Road. Storrington

Address	Amberley Road, Storrington, RH20
Site Area	2.4 Hectares
Description	<p>This greenfield site is adjacent to the built up area site was submitted on behalf of Bovis Homes. It was originally allocated for development in policy 2 of the SSWNP for a scheme of up to 45 homes with access from the Amberley Road. However, appeals for the development of this site have been dismissed.</p>
Amount of Development	Up to 45 homes
Planning Policy	2 planning applications for this site were refused (DC/15/0107 & DC/15/1995) for 45 homes and 35 homes respectively and the appeals were dismissed.
SHLAA/SHLAA Status	SA485 up to 20 homes developable 11+ years
Opportunities	Adjacent to the built up area boundary and the Neighbourhood Plan Steering group originally envisaged a scheme that would provide traffic calming opportunities along the Amberley Road.
Constraints	Greenfield site in close proximity to the National Park. The impact on the rural character of the area and views into and from the SDNP, as well as the impact on the Listed Building were used as the basis to dismiss both appeals. Significant level of objections from local residents.
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>Although initially assessed as an appropriate allocation in a previous iteration of the SSWNP, the constraints that have since been identified and the refusal of the appeal make this site inappropriate for inclusion in the Plan.</p>

Land off Amberley Road, Storrington	APPEAL DISMISSED
Size of site	2.4ha
SHLAA/SHELAA	SA485 11+ years
Potential nos. of dwellings	Up to 20 homes
Site planning history	2 appeals dismissed for 35 & 45 units - impact on the SDNP, rural character of the area and the neighbouring LB
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Residential to E & part N. Rest countryside
Site boundary	
General character - open countryside/rural/suburban	Edge of settlement
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site = could accommodate a small number of units
Able to provide a range of housing types, sizes and tenures	Location means medium/large properties more suitable
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 3.0577km / Storrington Primary School – 1.1265km
Distance to village centre/shop(s)	Village centre 1.2km
Distance health facilities	700m to health centre
Distance to open space/recreation facilities	500m to leisure centre
Distance to community facilities	700m to village hall
Loss community/recreation facilities	
Opportunity for open space/ recreation/community facility	Limited
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	Adj. N boundary
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Can be viewed from Downs.
Views out of the site (wide/framed/screened/long/short)	Some screening
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	Adjacent to boundary
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport with regular service (min hourly)	800m
Access to highway	Via Amberley Road or Bax Close, former can be busy
Site generate significant additional traffic/congestion	
Pedestrian access	Accessible
Public rights of way present	Adj N boundary
Access by bike	Accessible
Economic Development	
Distance to employment sites	Employment in Storrington; centre is 1.2 km
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Adjacent to BUAB but appeal decisions = negative impact on SDNP, landscape & LB

This page is intentionally blank

Site 14 – RAFA Site, Washington Road, Sullington

Address	Washington Road, Sullington, RH20 4RB
Site Area	0.5 Hectare
Description	<p>This greenfield site sits within the built up area and within easy reach of Storrington Village Centre. It is identified in the SHLAA and has, therefore, been considered for allocation in the SSWNP.</p> <p>The southern edge of the site is adjacent to Chantry Quarry's edge and advice from WSCC is that the quarry sides are unstable. Development on or near to this edge of the site could be dangerous and irresponsible until the quarry has been made safe.</p> <p>Any development would need to be lower density given the generally lower density of properties fronting the road. Access to the site would be from the A283 which experiences congestion/queuing traffic into the centre of Storrington.</p>
Amount of Development	SA153 15 homes developable 6-10 years.
Planning Policy/History	No relevant history (SG/40/75 application for 32 units permitted)
SHLAA/SHLAA Status	SHLAA reference SA153 Developable within 6-10 years
Opportunities	Provision of housing within walking distance to the village centre
Constraints	Main constraint is the unstable condition of the quarry sides. Site is adjacent to the Chantry Mill SSSI which is designated due to its geological interest. Development here should not impact on this designation. It is in close proximity to a designated Air Quality Management Area but access by bike/foot would be possible as the site is within 1km from the centre of the village.
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>Site is not considered appropriate for inclusion in the Plan at this time due to the issues with the Quarry edge which is not likely to be resolved during the lifetime of the Plan.</p>

RAFA site, Washington Road, Sullington	
Size of site	0.5 ha
SHLAA/SHELAA	SA153 6-10 yrs.
Potential nos. of dwellings	15
Site planning history	None relevant
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Residential north & west. Former quarry to south
Site boundary	Quarry to S unstable sides - WSCC advice = safety issues to develop site
General character - open countryside/rural/suburban	Edge of settlement S & E of site not developed
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Less suitable given density of development in this location
Able to provide a range of housing types, sizes and tenures	Mostly larger detached properties in the vicinity
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.77km / Storrington Primary School – 1.287km
Distance to village centre/shop(s)	600m
Distance health facilities	1km to health centre
Distance to open space/recreation facilities	100m open space over 1.5km to leisure centre
Distance to community facilities	1km village hall
Loss of community/recreation facilities	
Opportunity open space/ recreation/community facility	Limited due to size of site
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	S ofsite - relates to geology
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	Approximately 80m to east
Views into site (wide/framed/screened/long/short)	Short (trees)
Views out of the site (wide/framed/screened/long/short)	Short (trees)
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	Approximately 50m
Access to highway	Directly onto A283 - already congested
Site generate significant additional traffic/congestion	20 dwellings could add to congestion but not significant
Pedestrian access	Highway has footpath
Public rights of way present	
Access by bike	Close to facilities but road is congested
Economic Development	
Distance to employment sites	Storrington centre is 600m
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	500m from boundary
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Within BUAB. Nr boundary SDNP. Main issue is safety of adjoining quarry wall

This page is intentionally blank

Site 15 – Field at the end of Downsview Avenue, Sullington

Address	Field at the end of Downsview Avenue, Sullington, RH20 4PS
Site Area	2.6 Hectares
Description	<p>This is a greenfield site that abuts the built up area boundary. Residential lies to the south of the site and planning permission has granted for 98 dwellings to the east (this is currently an industrial).</p> <p>Listed Building (East Wantley) lies approximately 150m to the north. Public footpath crosses the western side of the site.</p> <p>Currently used and valued as amenity space by nearby residents, the site has been designated in the updated Local Green Space report.</p>
Amount of Development	Up to 60 homes
Planning Policy/history	<p>No planning history.</p> <p>Policy 2 and 4 – development outside the built up area boundary and adjacent to existing settlements</p> <p>NPPF – local greenspace designation</p>
SHLAA/SHELAA Status	Not included in SHLAA
Opportunities	Provision of housing site which could accommodate affordable homes adjacent to the built up area boundary
Constraints	<p>Last area of greenspace before the industrial estate serving the local community and designated as Local Green Space.</p> <p>There is a Listed Building to the north but this is situated behind other buildings and an area of trees</p>
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>Site is not considered suitable for inclusion in the Plan primarily due to its designation as Local Green Space.</p>

Field at the end of Downsview Avenue, Sullington	
Size of site	2.6ha
SHLAA/SHELAA	SA618 not developable (could consider in NP)
Potential nos. of dwellings	60
Site planning history	DC/16/2788 - permission granted for 98 dwellings on part of the industrial estate adjoining the site
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Residential to S. Industrial estate to N & E but see planning history
Site boundary	N & S boundary open. Tree lined to east and west boundary
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	S & E boundary
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site would allow
Able to provide a range of housing types, sizes and tenures	Size of site would allow
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.77km / Storrington Primary School – 1.287km
Distance to village centre/shop(s)	Approximately 900m
Distance health facilities	Approximately 1.5km
Distance to open space/recreation facilities	Adjacent open space/900m leisure centre
Distance to community facilities	Approximately 900m (village centre)
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Size of site = potential for open space provision
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	TPO adjacent to part of the eastern boundary
Record of protected species	
Opportunity to enhance biodiversity	Additional landscaping could provide opportunities

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	Storrington & West Chiltington
Relationship to designated local greenspace	Designated
Opportunity enhance landscape	Additional landscaping would be required to S boundary
Heritage	
Distance to Listed Building	Approximately 150m N East Wantley Farmhouse Grade II LB
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	Approximately 500m
Access to highway	Potential access via Downsview Avenue
Site generate significant additional traffic/congestion	Additional traffic through residential development
Pedestrian access	Highway has footpath
Public rights of way present	Yes - across W part of the site
Access by bike	Accessible
Economic Development	
Distance to employment sites	Adjoins an employment site. Village centre 1km
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Not within but size of site means additional traffic could impact on poor air quality in Storrington
Agricultural land classification	
Potential contaminated land	
SUMMARY	Abuts BUAB. Not nr SDNP. Facilities accessible. LB 150m to NE. Designated as local greenspace

This page is intentionally blank

Site 16 – Fryern Road Field, North of Melton Drive, Storrington

Address	Fryern Road Field, North of Melton Drive, Storrington						
Site Area	4.7 Hectares						
Description 	<p>This is a greenfield site to the north of Storrington adjacent to the built up area. A Grade II listed building lies 100m to the north of the site. Development of this site would significantly impact upon the aims of the SSWNP to retain the green gaps between the settlements.</p> <p>Access would either via a narrow road between properties onto Melton Drive or directly onto Fryern Road which is a country lane with no pavement.</p>						
Amount of Development	Submitted with proposal of up to 100 dwellings						
Planning Policy/history	<p>This site was the subject of a planning application for 102 units (DC/13/0752) and subsequent appeal which was dismissed in 2014. A second planning application was submitted and withdrawn in 2015.</p> <p>DC/15/1186 - refused for 67 units including 40% affordable (access was via Fryern Road). Refusal was on the grounds of the harm to the setting of a Listed Building and not sympathetic to local landscape</p> <p>HDPF Policy 27 seeks to prevent coalescence between settlements</p>						
SHLAA/SHELAA Status	SA361 up to 40 homes 11+ years						
Opportunities	Site is relatively flat and is available. It could make a significant contribution to Storrington's housing needs but other less constrained sites are available						
Constraints	Inappropriate density, poor access to site, adjacent to grade II listed building and potential impact on the local landscape.						
Scoring							
Conclusion	<table> <tr> <td>Site is suitable</td> <td>No</td> </tr> <tr> <td>Site is achievable</td> <td>No</td> </tr> <tr> <td>Site is available</td> <td>Yes</td> </tr> </table> <p>Site is not considered suitable for allocation in the Plan due to its impact on the local landscape and a grade II Listed Building as well having poor access</p>	Site is suitable	No	Site is achievable	No	Site is available	Yes
Site is suitable	No						
Site is achievable	No						
Site is available	Yes						

Fryern Road Field, North of Melton Drive,	
Size of site	4.7 ha
SHLAA/SHELAA	SA361 11+ (40 units)
Potential nos of dwellings	Up to 100 dwellings
Site planning history	DC/15/1186 - refused for 67 units including 40% affordable. Access via Fryern Road. Harm setting of a Listed Building and not sympathetic to local landscape
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Residential properties to S. Countryside adjacent to the other boundaries. Detached dwellings in large plots further N
Site boundary	Trees on S, E and part of N boundary. Remainder of the northern boundary is open.
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	Flat
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	S boundary
Housing	
Able to accommodate affordable housing	Size of the development
Able to provide a range of housing types, sizes & tenures	Size of the development
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.93km / Storrington Primary School – 0.8km
Distance to village centre/shop(s)	900m centre of Storrington
Distance health facilities	900m centre of Storrington
Distance to open space/recreation facilities	Adjacent to countryside/700m leisure centre
Distance to community facilities	900m village centre
Loss of community/recreation facilities	
Opportunity open space/ recreation/community facility	With scale of development open space could be provided
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	Trees adjacent to S boundary
Record of protected species	
Opportunity to enhance biodiversity	Additional landscaping could provide opportunity

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Screened apart from western boundary
Views out of site (wide/framed/screened/long/short)	Short
Inter village gap	Storrington & West Chiltington
Relationship to designated local greenspace	
Opportunity enhance landscape	Potential on N & W boundaries
Heritage	
Distance to Listed Building	Approximately 100m north is a Grade II Listed Building
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	100m junction with Melton Drive (hourly service)
Access to highway	Access onto Melton Drive via narrow road between existing residential properties
Site generate significant additional traffic/congestion	Site would generate significant traffic through an established residential area
Pedestrian access	New access road would need to accommodate this. If onto Fryern Road it is a narrow country lane
Public rights of way present	
Access by bike	New access road would need to accommodate this. If onto Fryern Road = country lane
Economic Development	
Distance to employment sites	900m centre of Storrington. Industrial estate 600m
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	100m from N boundary
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Not within but size of this development could have cumulative impact on poor air quality without mitigation
Agricultural land classification; grade 1/2/3	Part of site is grade 3 (good or moderate land)
Potential contaminated land	
SUMMARY	Abuts BUAB. Not nr SDNP. Potential negative impact LB, countryside landscape and narrow access (if via Melton Drive)

This page is intentionally blank

Site 17 – Oak House, Rock Road, Washington

Address	Oak House, Rock Road, Washington
Site Area	1.6 Hectares
Description 	<p>The site comprises gardens of the existing property and an adjacent paddock. It adjoins the built up area boundary along its western edge. The centre of Storrington is 2/3km meaning facilities are not very accessible.</p> <p>Access would be via a private lane off Rock Road. The site is surrounded by other individual properties with large gardens. In order for any development to be in keeping with surrounding area the number of homes would likely be considered under HDC's windfall sites.</p>
Amount of Development	Not stated
Planning Policy/history	No recent planning history. T/6/65 Refused Estate road and site for forty six detached dwellings. Appeal dismissed 26/04/65 WS/6/65 Refused. Estate road and site for forty six detached dwellings. Appeal dismissed 26/04/65. HDPF restricts development outside the built up area boundary
SHLAA/SHELAA Status	Not listed in SHLAA
Opportunities	Provide housing for Storrington but other more suitable sites are available
Constraints	Outside built up area with poor access to facilities due to distance and Rock Road is a narrow road with no pavement. Area has larger detached properties in large plots; low density
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>Site is not appropriate for allocation in the Plan</p>

Oak House, Rock Road, Washington	
Size of site	1.6 ha
SHLAA/SHELAA	No
Potential nos of dwellings	Not stated
Site planning history	None relevant
Context	
Current use (state if greenfield)	Existing dwelling
Previous uses (mixed use or previously developed land)	
Surrounding land uses	A residential area with large detached properties.
Site boundary	Wooded on most boundaries
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	W boundary
Housing	
Able to accommodate affordable housing	Unknown
Able to provide a range of housing types, sizes and tenures	Unknown
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.77km / Storrington Primary School – 3.86km
Distance to village centre/shop(s)	2.5km to centre of Storrington
Distance health facilities	Approximately 3km
Distance to open space/recreation facilities	Approximately 3km (leisure centre) but open space nearby
Distance to community facilities	2.5km to centre of Storrington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site - none
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	Opposite the access road to S of Rock Road
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity enhance landscape	Wooded area
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	1.5km junction George Lane & A283
Access to highway	Access directly onto Rock Road - narrow country lane with no pavement
Site generate significant additional traffic/congestion	Would depend on the number of dwellings developed on the site
Pedestrian access	Poor as via narrow country lane and not near facilities
Public rights of way present	
Access by bike	Could be provided but access to facilities via narrow country lane
Economic Development	
Distance to employment sites	2.5km to centre of Storrington
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Abuts BUAB. Not nr SDNP. Not nr facilities. Low density development in the area

This page is intentionally blank

Site 18 - Land Adjacent to Clay Lane, Storrington

Address	Clay Lane, Storrington
Site Area	6.2 Hectares
Description	<p>This greenfield site lies in a rural setting to the south-west of Storrington Village abutting the built up area boundary within 1km of the facilities in the centre of the village.</p> <p>Site is close to the boundary of the National Park (300m to the south and to the west of Clay Lane). It borders the grounds of Parham House and Park, (Grade I Listed and archaeological parkscape) and is accessed by a narrow lane with no pavements. The land is split into two sections as a result of a public footpath.</p>
Amount of Development	100 homes
Planning Policy/history	Site to south-east – two appeals were dismissed for 45 & 35 residential units (Land at Bax Close) on the impact of the development on the character and appearance of the area
SHLAA/SHELAA Status	SA486 Not currently developable
Opportunities	Site is located adjacent to the built up area boundary with access to facilities and could provide a significant number of houses.
Constraints	This large scale development on a greenfield site has met with significant objections from the community. It is adjacent to the setting of Parham Park and the boundary of the National Park. Development on this site would impact upon the rural setting of this part of the settlement.
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>Site is not considered suitable for inclusion in the Plan</p>

Land adjacent to Clay Lane, Storrington	
Size of site	6.2 ha
SHLAA/SHELAA	SA486 not developable
Potential nos. of dwellings	100
Site planning history	None. Site to south-east appeals dismissed for 45 & 35 residential units (Land at Bax Close). Character and appearance of area
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Adjoins built up area with residential to N & E. Farmland to S & small copse adjacent to part of N boundary
Site boundary	Open to south, tree lined to east. Some trees along part of N & W boundary.
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	N & E boundary
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of the development
Able to provide a range of housing types, sizes & tenures	Size of the development
Community facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 3.22km / Storrington Primary School – 1.448km
Distance to village centre/ shop(s)	1.4 km (village centre)
Distance health facilities	900m to health centre
Distance to open space/recreation facilities	500 to leisure centre
Distance to community facilities	1km to village hall
Loss of community/ recreation facilities	
Opportunity for open space/ recreation/ community facility	Size of site = open space provision
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	TPO adjacent to part of the eastern boundary
Record of protected species	
Opportunity to enhance biodiversity	Boundary landscaping could provide opportunities

Landscape	
Within SDNP	
Adjacent to SDNP	W side of site & 300m S of development site
Views into site (wide/framed/screened/long/short)	Long views from the Downs
Views out of the site (wide/framed/screened/long/short)	Long
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Site boundaries would require enhancement given proximity to SDNP
Heritage	
Distance to Listed Building	2 buildings western side of Clay Lane. Parham Park 300m from site; Grade I LB with an archaeological parkscape
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	100m
Access to highway	Could be onto Clay Lane but this is a narrow rural lane
Site generate significant additional traffic/congestion	Size of site could generate significant traffic. Issue of congestion if via Clay Lane
Pedestrian access	Clay Lane has no footpath; could access facilities via public right of way but no lighting
Public rights of way present	Crosses the site
Access by bike	Clay Lane is narrow
Economic Development	
Distance to employment sites	Employment in Storrington 1/1.5km
Loss of employment site	
Opportunity for additional employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Not within but size of development could have cumulative impact
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Abuts BUAB & SDNP. Nr facilities. Potential negative impact on setting of Grade I LB & archaeological parkscape (Parham Park) & rural landscape in this area. Access via narrow country road.

This page is intentionally blank

Site 19 – Capel, Hampers Lane

Address	Capel, Hampers Lane, RH20 3HY
Site Area	1.06 Hectares
Description	<p>One of several sites put forward in this country lane. This is a rural site outside the Built Up Area (the boundary is on the eastern side of Hampers Lane). It is currently occupied by one dwelling. The area is wooded with some isolated detached properties in large plots. Access would be via a narrow country lane and any significant development would be out of keeping with the surrounding area.</p>
Amount of Development	Not stated
Planning Policy/history	No relevant history. HDPF restricts development outside the built up area boundary
SHLAA/SHELAA Status	Not listed in the SHLAA
Opportunities	Housing would need to be low density given the surrounding area
Constraints	Site is in a semi-rural location with poor access to facilities (it is 2km to the centre of Storrington). Access would be via a narrow country lane. Part of the site has archaeological interest. The site lies within a Local Green Space designation.
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>Site is not suitable for inclusion in the Plan.</p>

Capel, Hampers Lane	
Size of site	1.06 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	Not stated
Site planning history	None
Context	
Current use (state if greenfield)	Dwelling
Previous uses (mixed use or previously developed land)	Large detached dwelling and grounds & woodland
Surrounding land uses	Large detached properties onto W side of Hampers Lane. Detached properties in large grounds to N & S. N & E wooded
Site boundary	Mature trees on all boundaries
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	E side Hampers Lane
Housing	
Able to accommodate affordable housing	Limited - given size of development
Able to provide a range of housing types, sizes & tenures	Unlikely given density of development in this area
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.2875km / Storrington Primary School – 3.22km
Distance to village centre/ shop(s)	2km centre of Storrington
Distance health facilities	2.5km centre of Storrington
Distance to open space/recreation facilities	Open space nearby but 2.5km leisure centre
Distance to community facilities	2km centre of Storrington
Loss of community/ recreation facilities	
Opportunity for open space/ recreation/ community facility	Limited due to size of site
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	Wooded on all boundaries
Views out of the site (wide/framed/screened/long/short)	Wooded on all boundaries
Inter village gap	
Relationship to designated local greenspace	Within Longbury Hill designation
Opportunity to enhance landscape	Wooded area
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Part of the site (south eastern)
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	1km junction with A283
Access to highway	Access would be onto Hampers Lane which is narrow country lane
Site generate significant additional traffic/congestion	Additional traffic onto a narrow country lane would be detrimental to the character of the area
Pedestrian access	Poor due to narrow lane and not near facilities
Public rights of way present	
Access by bike	Poor due to narrow lane and not near facilities
Economic Development	
Distance to employment sites	2km to centre of Storrington/1.5km Water Lane Ind Estate
Loss of employment site	
Opportunity for additional employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB (on W side of road). Not nr SDNP Part of site archaeological designation. Not accessible to facilities. Low density development in woodland setting

This page is intentionally blank

Site 20 - Hartswood House, Water Lane, Sullington

Address	Hartswood House, Water Lane, Sullington, RH20 3LY
Site Area	1.5 Hectares
Description 	<p>This site comprises 1 dwelling house along with garages and outbuildings approximately 1.5/2km from Storrington village. It lies outside of the built up area with individual properties located on the opposite side of Water Lane. Part of the site is located within Sullington Warren (SSSI) and has archaeological interest.</p>
Amount of Development	Not stated
Planning Policy/history	No relevant history. HDPF restricts development outside the built up area boundary
SHLAA/SHELAA Status	Not listed in SHLAA
Opportunities	Provide housing for Storrington but other more suitable sites are available
Constraints	Any significant development of this land would not be in keeping with surrounding areas. Site is within Sullington Warren SSSI and some distance from facilities in Storrington. It is also within a Local Green Space designation.
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>Site is not considered appropriate for allocation in the Plan</p>

Hartswood House, Water Lane, Sullington	
Size of site	1.5ha
SHLAA/SHELAA	SA617 not developable (could consider in NP)
Potential nos. of dwellings	Not stated
Site planning history	None relevant
Context	
Current use (state if greenfield)	Existing dwelling
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Woodland and heathland to N, W & S of the site. Detached residential properties to E
Site boundary	Trees on all boundaries of the site
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Unlikely given density of development in the area
Able to provide a range of housing types, sizes & tenures	Unlikely given lower density of development in the area
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 0.9656km / Storrington Primary School – 2.253km
Distance to village centre/ shop(s)	1.5km to village centre
Distance health facilities	Approximately 2km
Distance to open space/recreation facilities	Open space nearby/2km leisure centre
Distance to community facilities	1.5km to village centre
Loss of community/ recreation facilities	
Opportunity for open space/ recreation/ community facility	Unlikely
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	Part of the site (western) lies within Sullington Warren SSSI
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	Within Longbury Hill designation
Opportunity to enhance landscape	Wooded area
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	Ancient Monuments 100m to W
Archaeological site	Archaeological site covers part of site; W
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	Within 100m (on Water Lane)
Access to highway	Access onto Water Lane - no pavements
Site generate significant additional traffic/congestion	Unknown number of dwellings but unlikely to be large development = not significant increase in traffic
Pedestrian access	Poor road with no pavement and not near facilities
Public rights of way present	Runs along the south eastern edge of the site
Access by bike	Could be provided and facilities could be reached by bike
Economic Development	
Distance to employment sites	1.5km to centre of Storrington 1km to industrial estate
Loss of employment site	
Opportunity for additional employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB. Not nr SDNP. Part of site within an SSSI. Not nr most facilities & poor pedestrian access as no pavement

This page is intentionally blank

Site 21 – West Wantley Farm, Fryern Road, Storrington

Address	West Wantley Farm, Fryern Road, Storrington RH20						
Site Area	39 Hectares						
Description	<p>This extensive tract of greenfield to the north of Storrington village outside of the built up area. Given the size of the site and the potential number of dwellings this would be considered to be a strategic site in the HDPF and is, therefore, not appropriate to be allocated in a Neighbourhood Plan.</p> <p>It lies within the setting of a Grade II listed building. Development of this site would significantly impact upon the aims of the SSWNP to retain the green gaps between the settlements. The surrounding area is rural in nature with individual, established homes and any significant development would be totally out of keeping.</p>						
Amount of Development	Up to 1,000 homes						
Planning Policy/history	HDPF restricts development outside the built up area and policy 27 seeks to prevent coalescence between settlements						
SHLAA/SHELAA Status	Not listed in SHLAA						
Opportunities	The site would make a significant contribution to providing housing for Storrington but the size of the site makes this a strategic allocation which should be considered through the Local Plan and not the Neighbourhood Plan						
Constraints	The size of this site would make it a strategic allocation. Greenfield site which is outside the built up area and has potential for significant landscape impact as well as affecting the setting of a grade II listed building. There could be access issues as the roads in this area consist of country lanes						
Scoring							
Conclusion	<table> <tr> <td>Site is suitable</td><td>No</td></tr> <tr> <td>Site is achievable</td><td>No</td></tr> <tr> <td>Site is available</td><td>Yes</td></tr> </table> <p>This site is not considered appropriate for allocation in the Plan</p>	Site is suitable	No	Site is achievable	No	Site is available	Yes
Site is suitable	No						
Site is achievable	No						
Site is available	Yes						

West Wantley Farm, Fryern Road, Storrington	
Size of site	39 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	Up to 1,000 homes
Site planning history	None relevant
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Countryside with farms & individual detached properties. BUAB lies 300m to S of the site (narrowest point)
Site boundary	Most boundaries trees & hedgerows. Site consists several small fields; mostly bounded by trees & hedgerows
General character - open countryside/rural/suburban	Countryside
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site could accommodate affordable housing
Able to provide a range of housing types, sizes & tenures	Size of site could accommodate a range of house types and sizes
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 2.414km / Storrington Primary School – 1.2875km
Distance to village centre/ shop(s)	2km to centre of Storrington
Distance health facilities	2.5km
Distance to open space/recreation facilities	Near open countryside/leisure centre 2.5km
Distance to community facilities	2km to centre of Storrington
Loss of community/ recreation facilities	
Opportunity for open space/ recreation/ community facility	Size of site gives opportunities for provision of additional recreation and community facilities
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	Within north of E part of site (east of Northlands Lane).
Ancient woodland	Adjacent to S & W boundary of the site (east of Fryern Road)
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	Size of site would give opportunities for enhancement

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	Storrington and West Chiltington
Relationship to designated local greenspace	
Opportunity to enhance landscape	Size of this size would give opportunities for additional landscaping
Heritage	
Distance to Listed Building	West Wantley Farmhouse House Grade II* Listed Building approx 20m from S boundary. East Wantley House Grade II LB; curtilage abuts S boundary. Group of three Grade II Listed Buildings approximately 100m from NW boundary
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Not within - W side of Fryern Road to the NW of the site
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	400m in Fryern Road 800m Thakeham Road
Access to highway	Not indicated but via either Fryern Road or Northlands Lane these are both country roads without pavements
Site generate significant additional traffic/congestion	Development of this scale would generate significant additional traffic
Pedestrian access	Some distance from facilities by foot. Fryern Road does not have a pavement
Public rights of way present	Along S edge of E part of the site (east of the Northlands Lane) and traverses part of this area of the site
Access by bike	Cycle access to village is possible but Fryern Road is a country lane
Economic Development	
Distance to employment sites	1.5 km to centre of Storrington. 200m to industrial estate
Loss of employment site	
Opportunity for additional employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	Covers significant part of W side of the site (to the west of Northlands Lane)
Environmental Quality	
Within AQMA	Not within but size of development could have cumulative impact
Agricultural land classification; grade 1/2/3	Grade 3
Potential contaminated land	
SUMMARY	Outside BUAB countryside location. Not nr SDNP. Not nr facilities. Potential negative impact on LB. Flood zone.

This page is intentionally blank

Site 22 – Land at Rock Road, Heath Common

Address	Land at Rock Road, Heath Common (Washington)
Site Area	1 Hectare
Description 	<p>A greenfield site which is some distance from the built up area boundary of Washington. The eastern part is an orchard with the remainder described as an overgrown paddock.</p> <p>This site provides shielding between the already developed areas along Old London Road and the rural aesthetic of Rock Road. The proposed development size would not be in keeping with the established individual properties on the other side of Rock Road.</p>
Amount of Development	Up to 15 homes
Planning Policy/history	No relevant planning history. HDPF restricts development outside the built up area boundary
SHLAA/SHELAA Status	Not listed in SHLAA
Opportunities	Opportunity to provide housing within the Washington parish to meet its housing need
Constraints	Outside the built up area boundary and a greenfield site. Road access from A24 would require a Traffic Assessment
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>This site is not considered appropriate for inclusion in the Plan</p>

Land at Rock Road (Heath Common)	
Size of site	1.0 ha
SHLAA/SHELAA	SA486 not developable
Potential nos. of dwellings	15
Site planning history	None
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	Eastern part is an orchard, remainder is an overgrown paddock
Surrounding land uses	Detached residential properties face onto Rock Road. Detached & semi-detached properties to S
Site boundary	Open site with large trees adjacent to W & N northern boundary
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Limited - given size of development
Able to provide a range of housing types, sizes and tenures	Unlikely given density of development in this area
Community Facilities	
Distance to schools	900 to St Mary's Primary School in Washington (Steining Grammar School, Rock Road Annexe – 2.9km Storrington Primary School 4.667km)
Distance to village centre/shop(s)	900m to Washington but no shop; nearest in Ashington (2/3km)
Distance health facilities	Ashington (2/3km)
Distance to open space/recreation facilities	900m Washington pub/village hall
Distance to community facilities	900m Washington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Limited due to size of site
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	If additional planting provided

Landscape	
Within SDNP	
Adjacent to SDNP	Approximately 150m south west
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Sympathetic boundary planting would be required
Heritage	
Distance to Listed Building	20m N boundary (road between) & 100m NW boundary
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	800m Washington 2km Ashington
Access to highway	Either via Rock Road or Old London Road. The former provides access onto A24
Site generate significant additional traffic/congestion	Potential for some congestion due to cumulative impact with existing development
Pedestrian access	Access can be provided but not all facilities are accessible by foot
Public rights of way present	
Access by bike	Access could be provided but facilities not easily accessible by bike (A24)
Economic Development	
Distance to employment sites	Some employment 40m to N along A24 & new units to E of A24
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB in rural setting. Nr SDNP boundary. Some facilities in Washington. Open aspect would require low density development. Development would change character of Rock Rd

This page is intentionally blank

Site 23 – Lucking's Yard, Old London Road, Washington

Address	Lucking's Yard, Old London Road, Washington
Site Area	2 Hectares
Description	<p>Site is currently partly employment, storage and there is an empty house within the north west part of the site. It is not identified as a Key Employment Area. Part of the site has been unused for at least 15 years. It lies outside the built up area of Washington and is adjacent to the boundary of the SDNP. However, this boundary has woodland adjoining it which screens the site from the rest of the Park. Access would be onto the Old London Road and then onto the A24.</p>
Amount of Development	Up to 15 units
Planning Policy/history	The site was previously allocated for a mixed housing/employment use in the SSWNP but the Examiner was concerned that this is an unsustainable location. WS/28/01 Withdrawn. Erection of 65 dwellings (outline)
SHLAA/SHELAA Status	SA551 developable 11+ years
Opportunities	The site was previously allocated for a mixed housing/employment use in the SSWNP but the Examiner was concerned that this is an unsustainable location.
Constraints	<p>Approximately 600m from the built up area boundary and the main settlement of Washington and therefore, in a rural location and access to a limited number of facilities and public transport.</p> <p>Access would be via an existing employment site.</p>
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>The amount of housing development proposed on this site in conjunction with that proposed at Vineyards would intensify development in this rural area.</p>

Lucking's Yard, Old London Road, Washington	
Size of site	2 ha
SHLAA/SHELAA	SA551 11+ yrs.
Potential nos. of dwellings	Up to 20 plus employment area
Site planning history	Appeal dismissed for 3 dwellings to south of Old London Road (DC/14/1720) few 80 m from entrance to this site; unsustainable location
Context	
Current use (state if greenfield)	Commercial land - business units & one detached property
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Residential to north, east and part of south; lower density. Wooded to south west
Site boundary	Trees on most boundaries. Woodland to SW. Parts of N boundary open
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	Slopes from north to south
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site = could accommodate a small number of units
Able to provide a range of housing types, sizes and tenures	Potential for mix but not smaller dwellings
Community Facilities	
Distance to schools	600m To St Mary's School in Washington (Steyning Grammar School, Rock Road Annexe – 3.22km /Storrington Primary School – 4.345km)
Distance to village centre/shop(s)	600m in Washington but no shop Ashington nearest (2/3km).
Distance health facilities	Ashington (2/3km)
Distance to open space/recreation facilities	600m Washington pub/village hall
Distance to community facilities	600m Washington
Loss community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site = no
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	Within site (NE boundary)
Record of protected species	

Opportunity to enhance biodiversity	Potential with landscaping
Landscape	
Within SDNP	
Adjacent to SDNP	Abuts SW boundary of site
Views into site (wide/framed/screened/long/short)	Screened
Views out of the site (wide/framed/screened/long/short)	Screened
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Potential for additional landscaping especially given location next to SDNP
Heritage	
Distance to Listed Building	Rock Place Farmhouse Grade II Listed Building approximately 100m to N
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport with regular service (min hourly)	800m Washington
Access to highway	Access onto Old London Road; 2 way but parked cars. Would impact onto traffic using junction with Rock Road & A24
Site generate significant additional traffic/congestion	Not significant but could be cumulatively with other sites in Old London Road
Pedestrian access	Access can be provided but not all facilities are accessible by foot & would be via an employment site
Public rights of way present	
Access by bike	Access could be provided but facilities not easily accessible by bike (A24)
Economic Development	
Distance to employment sites	Limited employment in Washington. Main centres are Storrington (3/4km) and Ashington (2/3km)
Loss of employment site	Loss of storage but not used for a long time (business units not affected)
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	Depends on previous commercial use
SUMMARY	Outside BUAB. Nr boundary SDNP. Although some facilities are accessible area does not relate well to Washington village; rural location.

This page is intentionally blank

Site 24 - Land at High Chaparral, London Road, Washington

Address	High Chapparral, London Road, Washington, RH20 3BP
Site Area	0.88 Hectares
Description 	<p>Site is outside the built up area of Washington (approximately 1.5/2km to the south) in the grounds of a large house with narrow access. There are some facilities in Washington and more in Ashington. Both settlements are approximately 1.5/2km away; making this an unsustainable location.</p>
Amount of Development	8 dwellings
Planning Policy/history	<p>Current application (DC/16/1963) for 7 dwellings was refused.</p> <p>HDPF policies 2 and 4 restrict development outside the built up area boundary and in a countryside location</p>
SHLAA/SHELAA Status	SA457 Not currently developable
Opportunities	Opportunity to provide homes in the Washington Parish as identified within the Housing Needs Survey
Constraints	Outside the built up area in an unsustainable location some distance from the BUAB and from facilities and public transport
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>This site is not considered appropriate for inclusion in the Plan.</p>

High Chaparral, London Road, Washington	
Size of site	0.88 ha
SHLAA/SHELAA	SA457 not developable
Potential nos. of dwellings	8
Site planning history	Application (DC/16/1963) for 7 dwellings; appeal dismissed = countryside location/harmful to character& appearance of area
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Rural location some development nearby. Mostly larger detached properties, plant nursery & other employment uses NE
Site boundary	Trees on S & W boundary. N boundary open.
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Unlikely given number of dwellings proposed
Able to provide a range of housing types, sizes & tenures	Mostly larger detached properties in vicinity but small development of semi's and terraced to north-east
Community Facilities	
Distance to schools	1.5/2km to St Mary's School, Washington (Steving Grammar School, Rock Road Annexe – 2.9km Storrington Primary School – 4.82km)
Distance to village centre/shop(s)	Between Ashington and Washington (1.5/2km to each)
Distance health facilities	Between Ashington and Washington (1.5/2km to each)
Distance to open space/recreation facilities	1.5/2km (Washington)
Distance to community facilities	1.5/2km (Washington pub & village hall))
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Limited due to size of site
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	

Opportunity to enhance biodiversity	
Landscape	
Within SDNP	
Adjacent to SDNP	Approximately 300m to south west
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	1.5km Ashington and Washington
Access to highway	To and from A24 via narrow lane
Site generate significant additional traffic/congestion	Small site = not generate large amount of traffic but access road narrow
Pedestrian access	Limited as not near facilities
Public rights of way present	Along the access road
Access by bike	Limited as not near facilities
Economic Development	
Distance to employment sites	Some employment 40m to N along A24 & new units to E of A24
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification – grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB in rural setting. SDNP boundary 300m. Not nr facilities.

This page is intentionally blank

Site 25 – Land Adjacent to Spring Gardens, London Road, Washington.

Address	Land adjacent to Spring Gardens, High Chaparral, London Road, Washington, RH20 3BP
Site Area	0.34 hectares
Description	<p>This greenfield strip of land sits between Spring Gardens and the area submitted for allocation at High Chaparral. It is some distance from the Built Up Area boundary of Washington and Ashington (both 1.5/2km). Given the distance to facilities it is in an unsustainable location. Access to the site would be via a narrow road which comes directly off of the A24</p>
Amount of Development	Not stated
Planning Policy/history	<p>No relevant history.</p> <p>HDPF policies 2 and 4 restrict development outside the built up area boundary and in a countryside location</p>
SHLAA/SHELAA Status	SA318 – Not currently developable.
Opportunities	Opportunity to provide housing within the Washington parish to meet its housing need
Constraints	Some distance from the built up area boundary in an unsustainable location some distance from the BUAB and from facilities and public transport
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>This site is not considered appropriate for inclusion in the Plan.</p>

Land adjacent Spring Gardens, London Road, Washington	
Size of site	0.34
SHLAA/SHELAA	SA318 not developable
Potential nos. of dwellings	Unknown
Site planning history	None relevant
Context	
Current use (state if greenfield)	Greenfield. Narrow strip of land
Previous uses (mixed use or previously developed land)	Overgrown site
Surrounding land uses	Residential to north west and south east. Area has some commercial - plant nursery to west & business units to N
Site boundary	Narrow access road runs along south east boundary. NW has large trees
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Limited - given size of development
Able to provide a range of housing types, sizes and tenures	Some mix of types possible but unlikely to be smaller sizes given density of development in this area
Community Facilities	
Distance to schools	1.5/2km (St Marys Primary School Washington (Steining Grammar School, Rock Road Annexe 2.9km Storrington Primary School 4.82km)
Distance to village centre/shop(s)	Between Ashington and Washington (1.5/2km to each)
Distance health facilities	Between Ashington and Washington (1.5/2km to each)
Distance to open space/recreation facilities	1.5/2km (Washington)
Distance to community facilities	1.5/2km (Washington pub & village hall)
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site - none
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	

Opportunity to enhance biodiversity	Potential if boundary planting
Landscape	
Within SDNP	
Adjacent to SDNP	Approximately 1km to south west
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Potential for boundary planting but site is narrow
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	1.5km Ashington and Washington
Access to highway	Via narrow lane onto A24.
Site generate significant additional traffic/congestion	Development unlikely to significantly increase traffic; cumulative impact with nearby employment uses
Pedestrian access	Could provide but not near facilities
Public rights of way present	Directly to south east of site
Access by bike	Could provide but not near facilities
Economic Development	
Distance to employment sites	Some employment 40m to N along A24 & new units to E of A24
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification	
Potential contaminated land	
SUMMARY	Outside BUAB in rural setting. Not nr facilities.

This page is intentionally blank

Site 26 – The Hut, Hampers Lane, Washington

Address	The Hut, Hampers Lane, Washington RH20						
Site Area	2 Hectares						
Description	<p>This is a greenfield site in a rural in its location outside Storrington's Built Up Area. It is approximately 1.2km from the centre of Storrington. Access onto Hampers Lane would be via a lane serving other properties. Hampers Lane is a narrow country road and any significant development would be totally out of keeping with the surrounding area. Archaeology designation covers part of the site.</p>						
Amount of Development	Unknown						
Planning Policy/history	No relevant history. HDPF restricts development outside the built up area boundary						
SHLAA/SHELAA Status	SA540 – Not currently developable						
Opportunities	Provide housing for Storrington but other more suitable sites are available						
Constraints	Outside the built up area in a wooded rural location and in an area designated as Local Green Space. Access would be via a narrow country lane						
Scoring							
Conclusion	<table> <tr> <td>Site is suitable</td><td>No</td></tr> <tr> <td>Site is achievable</td><td>No</td></tr> <tr> <td>Site is available</td><td>Yes</td></tr> </table> <p>This site is not appropriate for allocation in the Plan.</p>	Site is suitable	No	Site is achievable	No	Site is available	Yes
Site is suitable	No						
Site is achievable	No						
Site is available	Yes						

The Hut, Hampers Lane, Washington	
Size of site	2.02 ha
SHLAA/SHELAA	SA540 not developable
Potential nos. of dwellings	Not stated
Site planning history	None
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Mostly detached properties in larger plots
Site boundary	Wooded on all boundaries
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Some potential
Able to provide a range of housing types, sizes and tenures	Some mix possible but higher density/smaller housing. Unsuitable as area = properties are detached in larger plots
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.448km /Storrington Primary School – 3.38km
Distance to village centre/shop(s)	2km to centre of Storrington
Distance health facilities	2.5km
Distance to open space/recreation facilities	2.5km to leisure centre
Distance to community facilities	2km to centre of Storrington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Size of site gives potential
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	Approximately 300m to east
Views into site (wide/framed/screened/long/short)	Limited as within wooded area
Views out of the site (wide/framed/screened/long/short)	Limited as within wooded area
Inter village gap	
Relationship to designated local greenspace	Longbury Hill designation
Opportunity to enhance landscape	Wooded area
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	Part of site; W
Opportunity enhance heritage assets	
Transport	
Distance to public transport (minimum hourly service)	1.2km junction with A283
Access to highway	Access via shared driveway and onto Hampers Lane (country road)
Site generate significant additional traffic/congestion	Unknown as number of units not stated
Pedestrian access	Poor as onto country road & not near facilities
Public rights of way present	
Access by bike	Could provide but narrow country lane
Economic Development	
Distance to employment sites	2km to centre of Storrington
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification – grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB in rural setting. SDNP boundary 200m. No direct highway access. Limited access to facilities. Archaeological designation covers part of site

This page is intentionally blank

Site 27 – Sandhill Farm House, Sandhill Lane, Washington

Address	Sandhill Farm House, Sandhill Lane, Washington, RH20 4TD
Site Area	1.6 Hectares
Description 	<p>This site was submitted along with an adjoining area at Sandhill Lodge (site 28) by the landowners as part of the “Call for Sites” process.</p> <p>This is a greenfield site outside the built up area for Washington. There is a building on the site to store equipment and machinery associated with this agricultural holding. SDNP boundary is 200m to the south of the site. The site is adjacent to a Grade II listed building in Sandhill Lane. Access to the site would be a narrow cul de sac from the A283.</p> <p>The landowners propose the site for sheltered accommodation or retirement homes but it is not conveniently located for such development. Pedestrian access to Washington is severed by the busy A283.</p>
Amount of Development	Not stated but site size would accommodate up to 40 homes.
Planning Policy/history	No relevant history. HDPF restricts development outside the built up area boundary
SHLAA/SHELAA Status	Not listed in the SHLAA
Opportunities	Opportunity to provide housing for a specific demographic within the Washington parish
Constraints	Outside the built up area boundary and not a suitable location for sheltered accommodation. Adjacent to a Listed Building
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>This site is not appropriate for allocation in the Plan.</p>

Sandhill Farm House, Sandhill Lane, Washington	
Size of site	1.6 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	Not stated
Site planning history	None relevant
Context	
Current use (state if greenfield)	Partly greenfield
Previous uses (mixed use or previously developed land)	Pond and a building on the site
Surrounding land uses	Minerals works beyond E boundary. Field & small collection of buildings including a nursery to N. Detached residential properties & caravan and camping park to S
Site boundary	The site is well screened by trees on all of the boundaries and a copse to the east of the site
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Proposed for sheltered housing or retirement homes
Able to provide a range of housing types, sizes and tenures	Location not suitable for higher density housing. Detached properties in large plots
Community Facilities	
Distance to schools	500m to St Mary's Primary School Washington (Steyning Grammar School, Rock Road Annexe – 3.86km Storrington Primary School – 4.345km)
Distance to village centre/shop(s)	600m Washington but no shop nearest Ashington (2/3km)
Distance health facilities	Ashington (2/3km)
Distance to open space/recreation facilities	500m Washington
Distance to community facilities	500m Washington pub/village hall
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site - none
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	

Opportunity to enhance biodiversity	
Landscape	
Within SDNP	
Adjacent to SDNP	West of site; other side of A24
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	Sandhill is a Grade II LB 20m from S boundary of the site
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	500m Washington
Access to highway	Access via Sandhill Lane which is a narrow cul-de-sac off of A283
Site generate significant additional traffic/congestion	Would depend on the size of the development but access is narrow to accommodate additional traffic
Pedestrian access	Safer pedestrian access along Sandhill Lane would need to be provided
Public rights of way present	Within the southern and eastern boundary
Access by bike	Safer cycle access along Sandhill Lane would need to be provided
Economic Development	
Distance to employment sites	Limited employment in Washington. Business units to N (Castle Farm Estate) & others further N on W side of A24 but not accessible by sustainable modes of transport
Loss of employment site	
Opportunity for employment	Sheltered homes = limited employment opportunities
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB. Nr SDNP. Access to some facilities. Poor access. Adjacent to LB. Lies within a flood zone.

This page is intentionally blank

Site 28– Sandhill Lodge, Sandhill Lane, Washington

Address	Sandhill Lodge, Sandhill lane, Washington, RH20 4TD
Site Area	0.17 Hectare
Description 	<p>Although a greenfield site temporary consent has been given for a mobile home on this land. It lies outside of the built up area of Washington and the SDNP boundary is 200m south. This site is within the curtilage of a Grade II listed building. Access to the site would be a narrow cul de sac from the A283.</p>
Amount of Development	Not stated but site would accommodate up to 12 homes
Planning Policy/history	Temporary consent has been given for a mobile home on this land. HDPF restricts development outside the built up area boundary
SHLAA/SHELAA Status	Not listed in SHLAA
Opportunities	Opportunity to provide housing within the Washington parish to meet its housing need
Constraints	Outside the built up area boundary, impact on a Listed Building and poor access
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>This site is not appropriate for allocation in the Plan.</p>

Sandhill Lodge, Sandhill Lane, Washington	
Size of site	0.17
SHLAA/SHELAA	No
Potential nos. of dwellings	Not stated
Site planning history	Consent for a mobile home
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Some detached properties in larger plots in the immediate vicinity. Caravan and camping park to the south east.
Site boundary	All boundaries are heavily wooded.
General character - open countryside/rural/suburban	Rural
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site
Able to provide a range of housing types, sizes and tenures	Mix possible but location not suitable for higher density smaller housing. Detached properties in large plots
Community Facilities	
Distance to schools	500m St Mary's Primary School in Washington (Steining Grammar School, Rock Road Annexe – 3.86km Storrington Primary School – 4.345km)
Distance to village centre/shop(s)	600m to centre of Washington but no shop; nearest Ashington (2/3km)
Distance health facilities	Ashington (2/3km)
Distance to open space/recreation facilities	500m Washington
Distance to community facilities	500m Washington pub/village hall
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site - none
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	W of site on the other side of A24
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	Sandhill is a Grade II LB adjacent E boundary of the site
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	500m Washington
Access to highway	Access via Sandhill Lane which is a narrow cul-de-sac off of A283
Site generate significant additional traffic/congestion	Would depend on the size of the development but access is narrow to accommodate additional traffic
Pedestrian access	Safer pedestrian access along Sandhill Lane would need to be provided
Public rights of way present	Near northern boundary
Access by bike	Safer cycle access along Sandhill Lane would need to be provided
Economic Development	
Distance to employment sites	Limited employment in Washington. Business units to N (Castle Farm Estate) and others further N on W side of A24 but not accessible by sustainable modes of transport
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	Flood zone beyond N boundary
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB. Nr SDNP. Access to some facilities. Poor access. Adjacent to LB.

This page is intentionally blank

Site 29 – The Chalk Pit on land east of the A24, near Washington (Rock Common Quarry)

Address	The Chalk Pit, east of A24
Site Area	6 Hectares
Description	<p>This site is currently rented for chalk quarrying. It sits within the South Downs National Park and outside of the built up area boundary for Washington.</p> <p>Washington lies approximately 600m from the site. The village has some facilities but access would be via a road with no footpaths. The site has a low visibility impact on the village. Access to the site would be via Washington Borstal which leads directly onto the A24 main road</p> <p>The owner claims that the land is unsuitable for any viable farming enterprise but it is not clear that he has submitted it for the purpose of housing development</p>
Amount of Development	Unknown
Planning Policy/history	No relevant history. National policy and the Core Strategy strictly control development in National Parks. The latter also restricts development outside built up area boundaries
SHLAA/SHELAA Status	Not listed in the SHLAA
Opportunities	Opportunity to provide housing within the Washington parish to meet its housing need
Constraints	Residential development within the SDNP is strictly controlled.
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available No</p> <p>This site is not appropriate for allocation in the Plan.</p>

ADDENDUM - A representation was made by the Wiston Estate on the Pre-Submission draft of the Plan. The quarry site is owned by the Estate and currently has consent for mineral extraction. The representation stated that the proposal for the site was not solely for residential but also as offering potential for commercial, employment, tourism or leisure use. A Whole Estate Plan for the Wiston Estate was authorised by the South Downs National Park Authority on 20th July 2017. The Estate Plan envisages the site being used for a visitor centre which would provide a gateway to the national park and accommodation for eco-tourism, once the mineral reserves come to an end. However, no further details are provided in the estate plan or in the representation. The proposed uses provide an opportunity for a tourism and leisure use which one of the policies in the neighbourhood plan supports. However, this site is very constrained as it is located within the national park and is outside the built up area boundary. Without more details on the potential redevelopment these constraints mean that at this time the site is not suitable for allocation in the plan.

Chalk Pit on land east of A24, nr Washington (Rock Common Quarry)	
Size of site	6 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	Not stated
Site planning history	Not relevant
Context	
Current use (state if greenfield)	A chalk quarry
Previous uses (mixed use or previously developed land)	A previous landfill lies to the east of the site
Surrounding land uses	Countryside with a few residential properties to the west of the site
Site boundary	Trees on all boundaries
General character - open countryside/rural/suburban	Countryside
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	180 S Washington
Housing	
Able to accommodate affordable housing	Potential given size of site
Able to provide a range of housing types, sizes and tenures	Unknown
Community Facilities	
Distance to schools	600m to St Mary's Primary School in Washington (Steyning Grammar School, Rock Road Annexe 5km / Storrington Primary School 5.47km)
Distance to village centre/shop(s)	600m in Washington but no shop nearest in Ashington 3km
Distance health facilities	Ashington 3km
Distance to open space/recreation facilities	600m Washington pub/village hall
Distance to community facilities	600m Washington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Size of site potential open space provision
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	Ancient woodland to the north and east of the site
Tree Preservation Order (within site/boundary)	
Record of protected species	

Opportunity to enhance biodiversity	
Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	Potential within the site
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	3/400m to bus stop in Washington
Access to highway	Access would be onto Washington Borstal country road no pavements
Site generate significant additional traffic/congestion	This would depend on the number of dwellings developed on the site
Pedestrian access	Poor due to narrow country lane with no footpath
Public rights of way present	Adjacent to the southern and eastern boundaries
Access by bike	Washington Borstal is a narrow road - cycle access poor
Economic Development	
Distance to employment sites	Limited employment in Washington which is the nearest settlement. 3km Ashington 4km Storrington
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	
Potential contaminated land	Remedial works to the quarry required?
SUMMARY	Outside BUAB within SDNP. Access to some facilities but pedestrian/cycle access poor - via narrow road with no pavements

This page is intentionally blank

Site 30 – The Bostal Field, Washington

Address	The Bostal Field, Washington
Site Area	0.85 Hectares
Description 	<p>This is a greenfield site within the South Downs National Park. The site would have direct access onto Washington Bostal which is a country road with no pavements. The site is not clearly visible from the village of Washington.</p> <p>The landowner has submitted three separate sites but it is not clear that his vision was for residential development.</p>
Amount of Development	Not stated
Planning Policy/history	<p>No relevant planning history.</p> <p>Residential development within the SDNP is strongly controlled by national planning policy and the Core Strategy. In addition, the site is outside the built up area boundary for Washington.</p>
SHLAA/SHLAA Status	Not listed in the SHLAA
Opportunities	Opportunity to provide housing within the Washington parish to meet its housing need
Constraints	Within the SDNP and outside the built up area boundary
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>This site is not appropriate for allocation in the Plan.</p>

The Bostal Fields, Washington	
Size of site	0.85 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	Not stated
Site planning history	None
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Fields to the N/NE. Woodland to the south/south east. Isolated detached properties lie further to the south and north east of the site
Site boundary	Large individual tress on the north and western boundary. Trees forming part of a copse to the south and west
General character - open countryside/rural/suburban	Countryside
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	170m SW Washington
Housing	
Able to accommodate affordable housing	Not clear whether the site was submitted for residential development
Able to provide a range of housing types, sizes and tenures	Not clear whether submitted for residential development
Community Facilities	
Distance to schools	600m to St Mary's Primary School in Washington (Steyning Grammar School, Rock Road Annexe 4.828km Storrington Primary School 5.3km)
Distance to village centre/shop(s)	300/400m in Washington but no shop nearest in Ashington 3km
Distance health facilities	Ashington 3km
Distance to open space/recreation facilities	600m Washington pub/village hall
Distance to community facilities	600m Washington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Small site - none
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	3/400m to bus stop in Washington
Access to highway	Access would be onto Washington Borstal = country road with no pavement
Site generate significant additional traffic/congestion	Depends on the size of the development
Pedestrian access	Poor due to narrow country lane with no footpath
Public rights of way present	None on the site
Access by bike	Washington Borstal is a narrow road - cycle access poor
Economic Development	
Distance to employment sites	Limited employment in Washington which is the nearest settlement. 3km Ashington 4km Storrington
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	
Agricultural land classification; grade 1/2/3	Grade 3
Potential contaminated land	
SUMMARY	Outside BUAB within SDNP. Access to some facilities but pedestrian/cycle access poor as via narrow road with no pavements

This page is intentionally blank

Site 31 – Greenacres Farm, Washington Road, Sullington

Address	Greenacres Farm, Washington Road, Sullington RH20 4AF
Site Area	1.6 Hectares
Description	<p>This site currently comprises 1 dwelling home, 1 mobile home, 4 letting cottages and several outbuildings. It lies outside of the built up area within the South Downs National Park. It is 1.5/2km from the centre of Storrington village. Any significant development would be totally out of keeping with this rural setting.</p>
Amount of Development	Up to 35 homes
Planning Policy	National planning policy strictly controls development on National Parks. HDPF restricts development outside the built up area boundary and policy 27 seeks to prevent coalescence between settlements. SG/6/97 Refused (Appeal withdrawn) Change of use of land to holiday accommodation for up to 22 plots.
SHLAA/SHELAA Status	Not listed in the SHLAA
Opportunities	Could provide houses for Storrington but there are more suitable locations
Constraints	This would result in residential development within the SDNP and in a countryside location. The site is not within easy walking distance to village centres, shops or schools.
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>This site is not appropriate for allocation in the Plan.</p>

Greenacres Farm, Washington Road, Sullington	
Size of site	1.6 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	35
Site planning history	None relevant
Context	
Current use (state if greenfield)	1 dwelling house, 1 mobile home, 4 cottages and outbuildings
Previous uses (mixed use or previously developed land)	Previously developed land
Surrounding land uses	Detached properties to north & west fronting A283. Area is predominantly fields. Former quarry on the N side A283
Site boundary	Hedgerows and trees on all of the boundaries
General character - open countryside/rural/suburban	Open countryside
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Potential due to size of development
Able to provide a range of housing types, sizes and tenures	Potential mix but Location not suitable for higher density housing. Properties are detached in larger plots
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 1.77km / Storrington Primary School – 2.253km
2.5km to primary school in Storrington	1.5km to centre of Storrington
2km to centre of Storrington	1.5km to centre of Storrington
2.5km	1.5km to centre of Storrington
2km to centre of Storrington	1.5km to centre of Storrington
2km to centre of Storrington	
Opportunity for open space/ recreation/community facility	Small site - none
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	Storrington and Washington
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	200m junction with Barns Farm Lane
Access to highway	Access onto A283
Site generate significant additional traffic/congestion	Not likely to be significant but would add to traffic on A283 and entering Storrington
Pedestrian access	Location means pedestrian access to Storrington/Washington unlikely
Public rights of way present	
Access by bike	Cycle access to Storrington/ Washington via busy A283
Economic Development	
Distance to employment sites	1.5km to centre of Storrington
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Not within but of development could have a cumulative impact on poor air quality without mitigation
Agricultural land classification; grade 1/2 /3	Grade 3
Potential contaminated land	
SUMMARY	Outside BUAB. Countryside setting & within SDNP. Facilities not nearby.

This page is intentionally blank

Site 32 – Former army camp, Barns Farm Lane Army, Sullington

Address	Barns Farm Lane, Sullington RH20 4AH
Site Area	5.11 Hectares
Description 	<p>The site lies within the South Downs National Park and outside the built up area of Storrington in a countryside location. The facilities in Storrington lie approximately 1.5/2km to the west of the site.</p> <p>It is a brownfield site once used as an army camp and now as a retail country store with storage buildings. Access would be via Barns Farm Lane (which is narrow country lane) onto the A283</p>
Amount of Development	Not stated
Planning Policy	National planning policy strictly controls development on National Parks. HDPP restricts development outside the built up area boundary and policy 27 seeks to prevent coalescence between settlements.
SHLAA/SHLAA Status	Not included
Opportunities	The site could make contribution to Storrington's housing needs
Constraints	Not within easy walking distance of village centres, shops or schools. Would result in residential development within the National Park.
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>This site is not considered appropriate for allocation in the Plan.</p>

Former army camp, Barns Farm Lane, Sullington	
Size of site	5.11 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	Not stated
Site planning history	Not relevant
Context	
Current use (state if greenfield)	Previously developed land
Previous uses (mixed use or previously developed land)	Army camp & now retail country store with storage buildings
Surrounding land uses	Countryside with farm to S. Few detached properties in large plots further N
Site boundary	Generally open with some individual trees on N & S boundaries
General character - open countryside/rural/suburban	Open countryside
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site provides opportunities
Able to provide a range of housing types, sizes and tenures	Mix possible but location would not be suitable for higher density housing. Properties are detached in larger plots
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 2.253km / Storrington Primary School – 2.736km
Distance to village centre/shop(s)	2km to centre of Storrington
Distance health facilities	2.5km
Distance to open space/recreation facilities	2km to centre of Storrington
Distance to community facilities	2km to centre of Storrington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Size of site could accommodate open/play spaces
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	

Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	Storrington and Washington
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	400m (top of Lane)
Access to highway	Access via a single track bridleway onto A283
Site generate significant additional traffic/congestion	As number of dwellings not stated cannot be definitive on this but additional traffic in this rural location would be incompatible with the area
Pedestrian access	Along the existing public footpath but not within easy walking distance from either Storrington or Washington
Public rights of way present	Along Barns Farm Lane
Access by bike	Cycle access to Storrington/ Washington via busy A283
Economic Development	
Distance to employment sites	1.5km to centre of Storrington
Loss of employment site	From existing retail country store
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Not within but size of development means traffic could have cumulative impact on poor air quality in Storrington
Agricultural land classification; grade 1/2 /3	Grade 3
Potential contaminated land	Depends on uses within the former army base
SUMMARY	Outside BUAB. Countryside setting & within SDNP. Access along Barns Farm Lane poor as narrow country road. Facilities not nearby.

This page is intentionally blank

Site 33 – Field on A283 opposite Milford Grange, Washington Road, Washington

Address	Opposite Milford Grange, Washington
Site Area	6 Hectares
Description	<p>This greenfield site is located within the South Downs National Park. It is also located approximately 1.5 km from Storrington village Centre (which has the greater range of facilities) and 1.5/2km from Washington. It is, therefore, in an unsustainable location and conflicts with the aims of the SSWNP to retain the green gaps between the settlements (in this case between Storrington and Washington). A grade II Listed Buildings would be surrounded by the development site.</p>
Amount of Development	Not stated but site would hold up to 150 homes
Planning Policy/history	National planning policy strictly controls development on National Parks. HDPF restricts development outside the built up area boundary and policy 27 seeks to prevent coalescence between settlements.
SHLAA/SHLAA Status	Not listed in the SHLAA
Opportunities	Contribute to the housing need for Storrington but other more suitable sites with less constraints are available
Constraints	The size of the proposed development site is not suitable for its rural setting within the National Park. It lies some distance from the built up area of Storrington and Washington
Scoring	
Conclusion	<div> <div>Site is suitable</div> <div>No</div> </div> <div> <div>Site is achievable</div> <div>No</div> </div> <div> <div>Site is available</div> <div>Yes</div> </div> <p>This site is not considered appropriate for allocation in the Plan</p>

Field on A283 opposite Milford Grange, Storrington Road, Washington	
Size of site	6 ha
SHLAA/SHELAA	No
Potential nos. of dwellings	Could accommodate 150
Site planning history	None
Context	
Current use (state if greenfield)	Greenfield
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Detached properties to W. Countryside to S & E. N side of A283 former quarry, new residential development & a kennels/cattery.
Site boundary	Most boundaries have mature trees or hedgerows. S part of site is open
General character - open countryside/rural/suburban	Open countryside
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Size of site could accommodate
Able to provide a range of housing types, sizes and tenures	Potential given size of site
Community Facilities	
Distance to schools	Steyning Grammar School, Rock Road Annexe – 2.253km / Storrington Primary School – 2.7358km
Distance to village centre/shop(s)	2km to centre of Storrington
Distance health facilities	2.5km to centre of Storrington
Distance to open space/recreation facilities	2km to centre of Storrington
Distance to community facilities	2km to centre of Storrington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Size of site could accommodate open/play spaces
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	

Opportunity to enhance biodiversity	
Landscape	
Within SDNP	
Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	Storrington and Washington
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	Grade II LB (Chanctonbury Lodge) would be surrounded
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	100/200m (top of Barns Farm Lane)
Access to highway	Direct access onto A283
Site generate significant additional traffic/congestion	Size of site means development likely to generate significant additional traffic
Pedestrian access	Location means pedestrian access to Storrington/Washington unlikely
Public rights of way present	
Access by bike	Cycle access to Storrington/ Washington via busy A283
Economic Development	
Distance to employment sites	1.5km to centre of Storrington
Loss of employment site	
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Size of development additional traffic would have a cumulative impact on poor air quality in Storrington
Agricultural land classification; grade 1/2/3	Grade 3
Potential contaminated land	
SUMMARY	Outside BUAB. Countryside setting & within SDNP. Facilities not nearby. Site surrounds a LB

This page is intentionally blank

Site 34 - Old Clayton Kennels, Storrington Road, Washington

Address	Old Clayton Kennels and Cattery, Storrington Road, Washington, RH20 4AG
Site Area	2.1 Hectares
Description	<p>Site sits outside of the built up area of any local settlement with views across the South Downs National Park. There is a grade II listed building on the site. Development of this site would significantly impact upon the aims of the SSWNP to retain the green gaps between the Storrington and Washington</p> <p>Appeal dismissed for 41 homes.</p>
Amount of Development	Up to 41 homes
Planning Policy/history	(DC/14/0921) - appeal dismissed due to impact on landscape character of SDNP, loss of employment site and impact on LB
SHLAA/SHELAA Status	SA417 40 homes, 11+ years
Opportunities	Could provide housing to meet needs of Washington parish
Constraints	Grade II listed building on site. In a countryside location away from services and facilities. Development would result in harm to the rural landscape and the setting of the National Park.
Scoring	
Conclusion	<p>Site is suitable No</p> <p>Site is achievable No</p> <p>Site is available Yes</p> <p>This site is not considered appropriate for allocation in the Plan</p>

Old Clayton Kennels and Cattery, Storrington Road, Washington	APPEAL REFUSED
Size of site	2.1 ha
SHLAA/SHELAA	SA417 11+yrs.
Potential nos. of dwellings	41
Site planning history	Appeal refused for 41 homes (DC/14/0921)
Context	
Current use (state if greenfield)	Commercial - kennels and cattery
Previous uses (mixed use or previously developed land)	
Surrounding land uses	Residential W & N. Countryside to east. Fronts onto A283 to the south with open countryside.
Site boundary	Trees on some of the boundaries; most located on W & E boundaries.
General character - open countryside/rural/suburban	Rural & open
Topography - flat/sloping or undulating/steep gradient	
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	
Able to provide a range of housing types, sizes and tenures	Potential given size of site but adjoining development = larger properties
Community Facilities	
Distance to schools	Steining Grammar School, Rock Road Annexe – 2.4km / Storrington Primary School – 2.9km
Distance to village centre/shop(s)	2km to centre of Storrington
Distance health facilities	2.5km
Distance to open space/recreation facilities	2km to centre of Storrington
Distance to community facilities	2km to centre of Storrington
Loss of community/recreation facilities	
Opportunity for open space/ recreation/community facility	Limited
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	
Local designation - SNCI/LNR	
Ancient woodland	
Tree Preservation Order (within site/boundary)	
Record of protected species	
Opportunity to enhance biodiversity	
Landscape	
Within SDNP	

Adjacent to SDNP	
Views into site (wide/framed/screened/long/short)	
Views out of the site (wide/framed/screened/long/short)	
Inter village gap	Storrington and Washington
Relationship to designated local greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	Within site
Conservation Area - within or nearby	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage assets	
Transport	
Distance to public transport (minimum hourly)	100/200m (top of Barns Farm Lane)
Access to highway	Direct access onto A283
Site generate significant additional traffic/congestion	Not likely to be significant but would add to traffic on A283 and entering Storrington
Pedestrian access	Pedestrian access can be provided but distance to facilities
Public rights of way present	
Access by bike	Cycle access to Storrington/ Washington via busy A283
Economic Development	
Distance to employment sites	1.5km to centre of Storrington
Loss of employment site	Kennels – not a Key Employment site
Opportunity for employment	
Flooding	
Within Flood zone 1 (low risk)	
Flood zone 2 (medium risk)	
Flood zone 3 (highest risk)	
Environmental Quality	
Within AQMA	Size of development could have cumulative impact on poor air quality in Storrington
Agricultural land classification; grade 1/2/3	
Potential contaminated land	
SUMMARY	Outside BUAB, adj. to SDNP & LB within the site. Appeal dismissed due landscape impact (SDNP), loss of employment site and impact on LB

Additional sites submitted at Regulation 14 (July 2017)

Site 35 – Land off of Fryern Road, Storrington

Address	Land off of Fryern Road, Storrington	
Site Area	9.1 ha	
Description	<p>The site is adjacent to the built up area boundary and is currently agricultural land with hedgerows along the field boundaries and some mature trees. A wooded area forms the southern boundary (the trees are subject to a TPO) which also contains the River Stor. Flood zone 3 covers this area but not within the development site.</p> <p>Residential properties adjoin the eastern boundary and are mostly low density. Further residential properties are situated to the south and west beyond the wooded area. A stables and large detached property lies to the north.</p> <p>The site has open views of the countryside to the north and wider views of the South Downs National Park to the south. It lies within the boundary of Storrington village and West Chiltington. Parts of the site (eastern) are elevated with a slope to the southern part of the site.</p> <p>Vehicular access would be via Fryern Road, a semi-rural road without a pavement. Public Rights of Way are situated along all but part of the southern boundary. The village centre is close to the southern boundary (by direct measurement).</p>	
Amount of Development	160 dwellings	
Planning Policy/history	DC/16/0572 – refused and appeal withdrawn. DC/17/1430 refused for 160 dwellings primarily on landscape grounds; impact on the rural character & open countryside to the north of the site.	
SHLAA/SHELAA Status	SA639 – currently undevelopable	
Opportunities	The site could provide housing to meet the needs of Storrington parish in a location that with direct distances is near to the facilities in the village centre.	
Constraints	<p>The site is open to the countryside to the north and development in this location would, therefore, have a detrimental impact on the landscape; introducing an intrusive urban element which would be viewed from the countryside to the north and from the South Downs. There are also wider views from the site of the South Downs escarpment to the south which forms an important landscape/visual backdrop. Development in this location would breach the current strong boundary to the village provided by the woodland belt and river corridor. The landscape in this area contributes to the gap between Storrington and West Chiltington Common</p> <p>Pedestrian access could be an issue as the pavement along Fryern Road is not continuous and existing public rights of way which could provide access to the village centre do not have a hard surface and are not lit, or overlooked. WSCC objected to development of the site until safe and secure pedestrian access from the site to the village centre can be demonstrated.</p>	
Scoring		
Conclusion	Site is suitable	No
	Site is achievable	No
	Site is available	Yes

Land at Fryern Road, Storrington	
Size of site	9.1ha
SHLAA (if included)	SA638 - Not deliverable
Potential number of dwellings	160
Site Planning history/policy	DC/16/0572 - refused. DC/17/1430 refused for 160 dwellings primarily on landscape grounds; impact on rural character & open countryside to N
Context	
Current use	Agricultural use
Previous use (mixed use/previously developed	N/A
Surrounding land uses	Agricultural land to N (includes a stables) Residential to E & W (low density in places) & S beyond a wooded area
Site boundary	Hedgerows along most & woodland to SE
General character	Rural - edge of village
Topography	Elevated (E side) with a slope towards S boundary
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Yes - size of development
Able to provide a range of housing types, sizes and tenures	Yes - size of development
Community facilities	
Distance to schools	1,086m Rydon School 155m Storrington First School
Distance to village centre/shops	418m village centre (nr PO)
Distance to health facilities	491m GP surgery
Distance to open space/recreation facilities	284m Leisure Centre
Distance to community facilities	464m village hall
Loss of community facilities	Not relevant
Biodiversity	
European designation - SAC/SPA/Ramsar	Record of bats within site (relate to The Mens SAC)
National designation - SSSI	Not relevant
Local designation - SNCI/LNR	Not relevant
Ancient woodland	Not relevant
Tree Preservation Order	Within woodland adjacent S boundary
Opportunity to enhance biodiversity	Potential with additional planting
Landscape	
Within SDNP	
Adjacent to SDNP	800m from boundary

Views into site	Restricted shorter views apart from to the N but views from the Downs
Views out of the site	Open long distance views to the N & wider view of South Downs
Inter village gap	Storrington & West Chiltington Common
Relationship to Local Greenspace	To NW; Fryern Dell
Opportunity to enhance landscape	Enhance boundary planting and hedgerows within site
Heritage	
Distance to Listed Building	Not relevant
Conservation Area	Not relevant
Distance to locally listed building	Not relevant
Distance to Scheduled Ancient Monument	Not relevant
Archaeological site	Not relevant
Opportunity to enhance heritage asset	Not relevant
Transport	
Distance to public transport with regular service (min hourly)	Less 500m (junction Melton Drive & Fryern Road)
Access to highway	Access onto Fryern Road; local concerns but WSCC did not object to planning application
Site generate significant additional traffic/congestion	Will increase traffic generation and queuing at certain junction but WSCC did not consider this to be severe (as per NPPF)
Pedestrian access	Difficult to provide as no footpath along Fryern Road & use of existing Public Rights of Way = issues of safety as these would not be overlooked & would, therefore, not be safe (WSCC objected on these grounds)
Public rights of way	N, E, W and part of southern boundary (not made up or lit - not suitable for access to village centre)
Access by bike	Range of facilities within cycle distance
Economic development	
Distance to employment site	654m Water Lane Industrial Estate
Loss of employment site	Not relevant
Opportunity for additional employment	Not relevant
Flooding	
Flood Zone 1 (low risk)	
Flood Zone 2 (medium risk)	
Flood Zone 3 (high risk)	Zone 3 adjacent to SW boundary
Environmental Quality	
AQMA	Size of development could give rise to cumulative effect
Agricultural land classification - grade 1/2/3	Grade 3
Potential contaminated land	Not relevant
SUMMARY	Principle concern is landscape impact; effect on rural character of this area which forms a gap between two villages. Would impact on views from the open countryside to the N and from the South Downs. WSCC objected to a planning application on this site for 160 dwellings due to the lack of safe and secure pedestrian access from the site to the village centre.

This page is intentionally blank

Site 36 – Land off of Kithurst Lane, Storrington

Address	Land off of Kithurst Lane, Storrington	
Site Area	Approx. 1.2ha	
Description	<p>The site abuts the built up area boundary and is in a semi-rural location with open land to the east and south. It consists of two linked parcels of land; one adjoins Kithurst Lane and the other is further south with open views to the South Downs. There are residential properties to the north and west of the site and a cemetery to the south of the main proposed development site which is surrounded by a tall line of trees on all of its boundaries.</p> <p>The site is in close proximity to the range of facilities in the village centre. Kithurst Lane is narrow without a pavement. Two access points are suggested. One would be directly off of Kithurst Lane the other would be off of the junction between Kithurst Lane, School Lane, Fern Road and Monastery Lane.</p> <p>The northern part of the development site is in an elevated position; sitting higher than Kithurst Lane behind an established hedgerow and higher than the properties to the west. The southern parcel of land is open to the countryside and Downs and slopes gently to the south.</p>	
Amount of Development	8 to 12 dwellings	
Planning Policy/history	<p>DC/14/0675 - development of 4 detached dwellings. Refused on landscape and townscape impact.</p> <p>Current planning applications - DC/17/1989 1x4 bed detached chalet bungalow & new access. DC/17/1990 1x4 bed detached chalet bungalow and new access (different location to 1989)</p>	
SHLAA/SHELAA Status	SA020 and part of SA021 – currently undevelopable	
Opportunities	Potential to provide housing in close proximity to the village centre with its retail, medical and community facilities as well as employment.	
Constraints	<p>The potential western access point would require removal of some of the hedge line to provide adequate visibility; particularly due to the elevated position of the northern part of the site. This would have a detrimental impact on the character of the Lane. Alterations to the highway would be required at the proposed junction at the eastern end of the site. This could significantly change the character of the lane which serves the cemetery which is otherwise lacking in visually intrusive urban influences.</p> <p>The elevated position of the northern parcel of land would restrict development to the eastern part of this area due to the detrimental impact on properties along the western boundary. Depending on the height of any development there is also potential for development to contribute to the urbanising effect of the lane. Development on the southern parcel of land would have a detrimental impact rural in character of this area. It provides a rural buffer where the urban edge of Storrington is close the National Park boundary. Development here, would intrude into the countryside, cause significant harm to the character, field pattern and rural nature of the area as well as visual amenity of the National Park.</p>	
Scoring		
Conclusion	Site is suitable	No
	Site is achievable	No
	Site is available	Yes

Land off Kithurst Lane, Storrington	
Size of site	Approx. 1.2 ha
SHLAA (if included)	SA021 and part SA020 - not deliverable
Potential number of dwellings	8 to 12 dwellings
Site Planning history/policy	DC/ 14/0675- erection of 4 detached dwellings (on the northern parcel of land); refused due to impact on landscape & townscape. DC/17/1989 1x4 bed detached chalet bungalow & new access. DC/17/1990 1x4 bed detached chalet bungalow & new access
Context	
Current use	Agricultural land
Previous use (mixed use/previously developed	n/a
Surrounding land uses	Residential to N&W (mostly detached) Open land to E&S
Site boundary	N part of site strong tree line. S part open to part E and part W
General character	Adjacent to village - semi-rural
Topography	Elevated position. Gentle slope south to north
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	Potential for 12 dwellings
Able to provide a range of housing types, sizes and tenures	Potential but size of site & surrounding densities may limit house types & sizes
Community facilities	
Distance to schools	437m First School
Distance to village centre/shops	419m village centre (nr PO)
Distance to health facilities	255 Glebe surgery
Distance to open space/recreation facilities	390m leisure centre
Distance to community facilities	280m village hall
Loss of community facilities	Not relevant
Biodiversity	
European designation - SAC/SPA/Ramsar	No relevant
National designation - SSSI	Not relevant
Local designation - SNCI/LNR	Not relevant
Ancient woodland	Not relevant
Tree Preservation Order	Not relevant
Opportunity to enhance biodiversity	Potential if additional landscaping provided
Landscape	
Within SDNP	
Adjacent to SDNP	Boundary 66m to S (at nearest point)

Not relevant	
Views into site	Restricted views of N part due to tree line around the cemetery. S area open to countryside and Downs
Views out of the site	Views to Downs from the S part of the site
Inter village gap	Not relevant
Relationship to Local Greenspace	To E; Matts Meadow
Opportunity to enhance landscape	Potential along S boundary
Heritage	
Distance to Listed Building	120m SE 2 cottages, St Joseph's Hall, Greyfriars
Conservation Area	Not relevant
Distance to locally listed building	Not relevant
Distance to Scheduled Ancient Monument	Not relevant
Archaeological site	Not relevant
Opportunity to enhance heritage asset	Not relevant
Transport	
Distance to public transport with regular service (min hourly)	322km (bus stop)
Access to highway	2 access points proposed, as site is elevated from the lane W access point = loss of some hedgerow for visibility splays & E access point would impact on existing lane
Site generate significant additional traffic/congestion	Size of site = unlikely significant traffic but lanes in area are narrow
Pedestrian access	No footpaths in immediate area
Public rights of way	Along N boundary
Access by bike	Nr facilities & although roads narrow do not appear to be heavily trafficked
Economic development	
Distance to employment site	418m village centre 855m Chantry Lane
Loss of employment site	Not relevant
Opportunity for additional employment	Not relevant
Flooding	
Flood Zone 1 (low risk)	Whole site
Flood Zone 2 (medium risk)	
Flood Zone 3 (high risk)	
Environmental Quality	
AQMA	280m N but limited impact as small site
Agricultural land classification - grade 1/2/3	Grade 3
Potential contaminated land	Not relevant
SUMMARY	Principle concern is landscape impact. S part of the site is open to the wider countryside and the Downs. N part of the site is less visible but is elevated = potential impact on properties adjacent to W boundary/ depending on height of buildings also impact on the street scene. Western access point = loss of hedgerow. Eastern access point = impact on lane serving the cemetery.

This page is intentionally blank

Site 37 - Land at Chantry Quarry, off of A283, Storrington

Address	Land at Chantry Quarry, off of A283, Storrington	
Site Area	9.71ha	
Description	<p>The site has current planning consent for mineral extraction. It is south east of the current built up area boundary of Storrington. To the north and west of the site are residential properties. Whilst to the south is an area of woodland and to the east are fields which fall within the South Downs National Park.</p> <p>The site is designated as an SSSI for its geological value.</p> <p>The proposal for the site is for redevelopment of new commercial units. The operator proposes this as a linked development with the redevelopment of the Chantry Industrial Estate for residential. The latter has been assessed separately; however, the Quarry site would provide replacement employment for the units that are lost by redeveloping the Industrial Estate.</p>	
Amount of Development	64,000 ft ² commercial floorspace	
Planning Policy/history	Policy M9 of the Joint Mineral Local Plan – Submission Draft (2017) seeks to safeguard existing mineral resources as these are finite resources that must be protected to meet the needs of future generations, unless the need for the development outweighs the safeguarding of the mineral.	
SHLAA/SHELAA Status		
Opportunities	Potential to provide new commercial floorspace in a location close to the centre of Storrington.	
Constraints	<p>The main constraint is that the quarry has permission for mineral extraction. No evidence has been provided that the development outweighs the need to safeguard the mineral resource.</p> <p>The site is also a designated SSSI for its geological interest; relating to a layer of iron grit. The landowner has submitted information that if the site were to be redeveloped the layer of iron grit would be preserved and available for public view. The size and location of this preserved layer have not yet been agreed by Natural England; so the issue of the SSSI is still a constraint.</p> <p>The current access to the quarry is via Chantry Lane which is narrow and lies within flood zone 2&3. Concept plans for the site indicate that a new access road would be provided at the junction of the A283/Sullington Lane and Water Lane. Comments from the Highway Authority are not available on this proposal. However, there are landscape constraints associated with this option. The eastern side of the quarry and the adjacent field are within the South Downs National Park. A new access road could have a negative landscape impact. There is an area of ancient woodland to the south of the quarry which would need to be protected as part of any redevelopment proposal.</p>	
Scoring		
Conclusion	Site is suitable	No
	Site is achievable	No
	Site is available	Yes

Chantry Quarry, off of A283, Storrington	
Size of site	9.71ha
SHLAA (if included)	Submitted as mixed use but not including housing = not assessed
Potential development	64,000ft ² commercial floorspace
Site Planning history/policy	Existing permission for mineral extraction (sand). Area is identified in the emerging Joint Minerals Local Plan as important for minerals
Context	
Current use	Quarry
Previous use (mixed use/previously developed	N/A
Surrounding land uses	Residential to part north and west
Site boundary	Quarry walls and woodland to S & W. Fields to E
General character	Edge of village with fields to the east
Topography	Site lies within a quarry = steep sides
Suitability	
Within BUAB	
Adjacent to BUAB	
Outside BUAB	
Housing	
Able to accommodate affordable housing	N/A
Provide range of housing types, sizes & tenures	N/A
Community facilities	
Distance to schools	Not relevant as commercial use
Distance to village centre/shops	630m (Old Mill Square)
Distance to health facilities	Not relevant as commercial use
Distance to open space/recreation facilities	Not relevant as commercial use
Distance to community facilities	Not relevant as commercial use
Loss of community facilities	Not relevant
Biodiversity	
European designation - SAC/SPA/Ramsar	
National designation - SSSI	Desingation is for geological interest
Local designation - SNCI/LNR	
Ancient woodland	Within S part of the site
Tree Preservation Order	Some trees along the eastern boundary are protected
Opportunity to enhance biodiversity	Redevelopment in the quarry would ensure that the woodland is retained
Landscape	
Within SDNP	Part of quarry withing boundary but limited impact as already a worked quarry
Adjacent to SDNP	
Not relevant	

Views into site	Limited due to quarry walls
Views out of the site	Limited due to quarry walls
Inter village gap	
Relationship to Local Greenspace	
Opportunity to enhance landscape	
Heritage	
Distance to Listed Building	110m to west Grade II Chantry Mill in Chantry Lane
Conservation Area	
Distance to locally listed building	
Distance to Scheduled Ancient Monument	
Archaeological site	
Opportunity to enhance heritage asset	
Transport	
Distance to public transport with regular service	98m (from edge of site)
Access to highway	Current access via Chantry Lane is narrow. Concept plans suggest access onto A283 at junction with Sullington Lane/Water Lane. No comment from Highway Authority to support this approach
Site generate significant additional traffic/congestion	Will generate additional traffic but may not be more than current use
Pedestrian access	Via Chantry Lane would be problematic as narrow but could be provided via A283
Public rights of way	None within the site. One situated south west of the site
Access by bike	Via Chantry Lane would be problematic as narrow but could be provided via A283
Economic development	
Distance to employment site	
Loss of employment site	
Opportunity for additional employment	Significant benefit in terms of this proposal
Flooding	
Flood Zone 1 (low risk)	Whole site (excluding the access)
Flood Zone 2 (medium risk)	
Flood Zone 3 (high risk)	Current access lies within flood zone
Environmental Quality	
AQMA	540m to west but if traffic through village centre could contribute to poor air quality. Potential cumulative effect
Agricultural land classification - grade 1/2/3	Not relevant
Potential contaminated land	Not relevant
SUMMARY	Significant opportunity for new commercial floorspace close to village centre. However, consent for minerals extraction still exists; reuse would be counter to minerals planning policy. Site is an SSSI for geological value. Fields adjacent to the quarry within National Park & concept drawings indicate a new access road in this area which could have detrimental landscape impact. Current access via Chantry Lane is narrow; unknown if proposed use would increase traffic generated over the current quarry use. Impact of potential new highway access onto A283 uncertain (no comments from Highway Authority)