

Local Green Spaces in the South Downs National Park

**An evaluation of nominated Local Green Spaces for
designation in the South Downs Local Plan**

September 2017

Contents

1. Introduction	3
2. Background to the South Downs National Park.....	3
3. Policy Context.....	3
National Planning Policy Framework	3
Planning Practice Guidance	4
4. The South Downs Local Plan.....	4
5. Methodology	5
Stage 1: Initial desktop review	5
Stage 2: Detailed evaluation	5
6. Evaluation Results	7
7. Conclusion.....	10

1. Introduction

- 1.1 Local Green Space designation is a way to provide special protection for green areas of particular importance to local communities. Sites can be designated as Local Green Spaces in Local Plans and in Neighbourhood Plans.
- 1.2 This background paper outlines the process taken in the evaluation of green space sites nominated for Local Green Space designation in the emerging South Downs Local Plan. It sets out the national and local policy context and the methodology used by the Authority. The findings of this evaluation will provide evidence to inform the Local Green Space designations which will be included in the pre-submission version of the South Downs Local Plan which is currently being prepared.
- 1.3 A full list of the green spaces nominated for designation are set out in Appendix I along with the assessment undertaken, and reasons for whether the site is suitable or not for Local Green Space designation.

2. Background to the South Downs National Park

- 2.1 The South Downs was designated as a national park in recognition of its landscapes of exceptional beauty and importance. The South Downs National Park became the planning authority for the National Park on 1st April 2011, and is required by the National Planning Policy Framework (NPPF) to prepare a Local Plan which sets out how the SDNPA will manage development over the next 15 years. This is based on the statutory purposes for national parks as specified in the Environment Act 1995:
 - 1. To conserve and enhance the natural beauty, wildlife and cultural heritage of the area
 - 2. To promote opportunities for the understanding and enjoyment of the special qualities of the National Park by the public.
- 2.2 The Authority also has a duty when carrying out the purposes to seek to foster the economic and social well-being of the local communities within the National Park.

3. Policy Context

National Planning Policy Framework

- 3.1 The National Planning Policy Framework (NPPF) published in 2012 introduced the concept of Local Green Space (LGS) designation. Paragraph 76 of the NPPF says that local communities should be able to identify green spaces of particular importance to them through local and neighbourhood plans. Once designated, Local Green Spaces receive protection consistent with national Green Belt policy (paragraph 78) and would therefore rule out development other than in very special circumstances. Such designations should therefore be consistent with the local planning of sustainable development, and be capable of enduring beyond the end of the plan period.
- 3.2 Paragraph 77 of the NPPF recognises that LGS designation would not be appropriate for most green areas. It sets out the following criteria for designation of LGS sites:

- In reasonably close proximity to the community it serves;
- Demonstrably special to a local community and holds a particular local significance, for example because of its beauty, historic significance, recreational value (including as a playing field), tranquillity or richness of its wildlife; and
- Local in character and is not an extensive tract of land.

Planning Practice Guidance

3.3 The national Planning Practice Guidance (PPG) includes further guidance on the LGS designation¹. The guidance addresses many common questions about the LGS designation, particularly relating to what sort of sites would be suitable for designation and what the designation means in practice. The following paragraphs in the PPG are of particular relevance for the evaluation of sites for LGS designation. Key points are summarised below:

- Paragraph 007 – LGS designation should be consistent with local planning for sustainable development and should not be used in a way that undermines this aim of plan making.
- Paragraph 008 – generally LGS designation is rarely appropriate for land which is subject to planning permission for development.
- Paragraph 011- if land is already protected by designation (such as Site of Special Scientific Interest or National Park), then consideration should be given to whether any additional local benefit would be gained by LGS designation.
- Paragraph 014 – the proximity of a LGS to the community it serves will depend on local circumstances, including why the green area is seen as special e.g. if public access is a factor, then the site should be in easy walking distance.
- Paragraph 015 – there are no hard and fast rules about how big a LGS can be because places are different and a degree of judgement will inevitably be needed, but blanket designation of open countryside adjacent to settlements will not be appropriate and should not be used to effectively create Green Belt by another name.
- Paragraph 017 – some areas that may be considered for designation as LGS may already have largely unrestricted public access, however land could be considered for LGS designation if there is no public access (e.g. if valued for biodiversity, historic significance and/or beauty). LGS designation in itself does not confer any rights of public access over what exists at present.

4. The South Downs Local Plan

4.1 The South Downs Local Plan: Preferred Options was published in September 2015. Draft Policy SD36 seeks to protect Local Green Spaces. The Preferred Options document did not include Local Green Space designations, but instead invited people to put forward potential

¹ DCLG. 2014. *Planning Practice Guidance, Local Green Space designation*. [ONLINE] Available at: <http://planningguidance.communities.gov.uk/blog/guidance/open-space-sports-and-recreation-facilities-public-rights-of-way-and-local-green-space/local-green-space-designation/>

sites for designation in areas not already covered by an emerging or made Neighbourhood Development Plans.

- 4.2 The Authority received over 100 responses nominating 81 individual sites. The majority of the proposals were submitted by parish/town councils and the remainder were made by members of the public. The following section sets out the methodology used in undertaking the assessment of the nominated sites.
- 4.3 The Pre-submission version of the Local Plan is being published for consultation under Regulation 19 in September 2017. It will include draft Policy SD47: Local Green Spaces and will set out the LGS designations. They will also be shown on the Policies Map.

5. Methodology

- 5.1 The criteria set out in Section 3 (Policy Context) form the basis for the evaluation of the 81 sites nominated for LGS designation. A two stage process has been undertaken in this evaluation: a desktop study 'first sieve', followed by a detailed evaluation. The methodology is explained further below.

Stage 1: Initial desktop review

- 5.2 The first stage of this evaluation involves a desktop assessment of the 81 sites against two initial criteria in order to identify and discard sites which are clearly not suitable. These criteria are:
 - Not allocated for another use
 - Does not already have planning permission for development
- 5.3 Sites which are found to be allocated for another use or have planning permission for development would be unlikely to be capable of LGS designation. Except in circumstances where LGS could be incorporated into a scheme and therefore could be designated at a future date.

Stage 2: Detailed evaluation

- 5.4 The second stage of this evaluation involves analysis of the sites that remain following the first sieve and focuses of the following criteria as set out in paragraphs 76 and 77 of the NPPF:
 - The green space is in reasonably close proximity to the community it serves;
 - The green space is local in character and not an extensive tract of land;
 - The green space is demonstrably special to the local community and holds a particular local significance, for example because of its beauty, historic significance, recreational value (including as a playing field), tranquillity, or richness in wildlife.
- 5.5 There are no clear specifications in the NPPF or in the PPG on precisely what constitutes 'reasonably close proximity to the community'. As noted above (para 3.3), the PPG, in general terms advises that where public access is a key factor, then the site would normally

be in easy walking distance of the community served. Accessible Natural Green Space Standards (ANGSt) produced by Natural England² advises that green spaces of 2ha or less should be located within 300m which equates to roughly 5 minutes comfortable walking distance for a range of ages and abilities. This distance was used as an approximate guide in the desktop evaluation, along with additional practical considerations of access such as busy roads, pavements and streetlights.

- 5.6 Similarly there is no clear definition of what constitutes an extensive tract of land other than that it must be local in character. Therefore large areas of green space which are of much more than local significance have been carefully considered to make a judgment as to whether they are fulfilling the spirit and purpose of this LGS designation. Consideration is given to the relationship and scale of the nominated site to the settlement to which it serves. Neighbouring smaller nominated sites which, if given designation, would effectively result in designation of an extensive tract of land, would not be appropriate for LGS designation. It is also important to note that many such large areas are often already protected by other designations such as SSSI, SAC or covered by sports and open space policies within the Local Plan.
- 5.8 The assessment of whether a proposed site is demonstrably special to the local community involves five key criteria: beauty, historic significance, recreational value, tranquillity and richness of wildlife. In order to fulfil the requirements, at least one of the five criteria must be met. Assessment of the five criteria set out above is challenging because terms such as 'beauty' are largely subjective. This assessment has considered each of the five criteria using the key considerations and prompts as set out below:
- **Beauty** - Beauty is clearly a very subjective concept but we have used the normal meaning of the word i.e. a combination of qualities, such as shape, colour, or form, which pleases the aesthetic senses, especially the sight, (Oxford Dictionaries). The sites have been assessed through site visits supplemented by the information submitted in the nominations. The South Downs was designated as a national park in recognition of its landscapes of exceptional beauty and importance and as such many nominated sites may be noted for their beauty. Consideration of nominated sites is undertaken in the context of this National Park's quality landscape, and of the guidance as set out in the NPPF and PPG which state that extensive tracts of land should not be designated, LGS designation is not appropriate for most green areas, and consideration should be given as to the additional benefit of LGS designation where other designations apply.
 - **Historic significance** – Consideration is given to how the proposed LGS holds particular local significance with regard to the history of the community or settlement e.g. historic village events, historic buildings, structure or landscape features present on site with a particular connection to the local community. Evidence provided as part of site nominations, desk top research, and site visits are utilised.
 - **Recreational value** – This value has been assessed utilising evidence included within the nomination submissions, through observations on site and through

² Natural England (2010) Accessible Natural Green Space Standards (ANGSt)
<http://webarchive.nationalarchives.gov.uk/20150902180000/http://publications.naturalengland.org.uk/publication/40004>

evidence and findings within the various open space assessments undertaken by district authorities to determine how the site is used for recreation e.g. playing sport, informal recreation, children's play etc. and its role as a recreational asset to the community. School playing fields and grounds are not recommended as suitable for designation in this methodology. This is because the NPPF says that LGS designations must be capable of enduring beyond the plan period and be consistent with the principles of sustainable development. In order to address future needs for school places there may be a need to reconfigure the arrangement of school buildings and playing fields. The NPPF states that local planning authorities should give great weight to the need to create, expand or alter schools. Therefore, educational sites (grounds and playing fields) have not been recommended for designation.

- **Tranquillity** - Tranquillity is considered to be a state of calm, quietude and is associated with a feeling of peace; a state of mind that promotes mental wellbeing. It is a perceptual quality of the landscape, and is influenced by things that people can both see and hear around them. Positive tranquillity factors include seeing a natural landscape, natural looking woodland, rivers and open vistas, and hearing natural sounds such as birdsong, an absence of human activity, or even silence. Evidence for this is gathered through observations made on site visits.
- **Wildlife** – Consideration is given to how the proposed LGS holds particular local significance for example through its management for wildlife, or for its role for local wildlife within the settlement, as observed when on site, through information provided within the LGS nominations and through desk top assessment.

5.9 Two additional criteria are included into the matrix for reasons as set out below:

- **Public access** – Although not a requirement for LGS designation, public access can be a key factor as to why the site may be considered demonstrably special, for example with regard to its recreational value. This criteria has been added to assist in identifying where public access is necessary in order to fulfil the criteria.
- **Layers of designation** – The PPG asks that, where there are already protective designations on site, consideration is given to what additional benefit LGS designation would offer.

5.10 Road verge land is generally not considered appropriate for LGS designation. This is because such land is generally unlikely to fulfil the criteria as set out in the NPPF, for example such sites are not tranquil. Also, where road verges have been identified as important these are likely to be subject to more appropriate designations, for example, road verge areas which have a historic significance for their role in the setting would generally be included in conservation area. It is also noted that national guidance states that the space must be capable of enduring beyond the plan period and such land may be needed for necessary highways work.

6. Evaluation Results

Stage I: Initial desktop review

- 6.1 The first stage of the assessment considered each of the 81 proposed LGS sites nominated to the Authority as part of the Preferred Options Local Plan consultation in 2015. The assessment identified if any nominated sites are allocated for another use or subject to planning permission for development.
- 6.2 A review of the sites has determined that they all fulfil this initial criteria and are therefore all considered in more detail in the next stage of the assessment.

Stage 2: Detailed evaluation

- 6.3 This second stage of the assessment involves a detailed evaluation of the nominated LGS sites against the requirements set out in the NPPF. To support the detailed analysis of this stage 2 assessment, site visits were undertaken and were supported by further desk top analysis as necessary. An appraisal was made of each proposed Local Green Space to see whether they met the criteria set in the NPPF. The details of this assessment are set out in Appendix I.
- 6.4 Of the 81 nominated sites, 38 sites were found not fulfil the criteria and were therefore not considered suitable for LGS designation at this time. The key reasons for this are summarised below:

- **Extensive tract of land:**
 - **LGS14 The Kings Field, Selborne; LGS44 Field adjoining the Green Man, Hambledon; LGS70 The Clays, Buriton; LGS80 Seaford Golf Club; and LGS95 Western (upper) part of Land behind the Fridays, East Dean, East Sussex** – These sites were identified through desktop analysis and sites visits as extensive tracts of land, both in character of the site itself and in relation to the size of the relevant settlement.
 - **LGS15 The Punfle; LGS16 The Park or Great Mead; LGS17 The Ewell; LGS18 Fishers Field; LGS19 Hill Field; LGS20 Little Peak Common Field; LGS21 Asletts Meadow/Upper Asletts; and LGS22 Asletts Paddock** – At Selborne, a series of sites were identified between the edge of the settlement and Selborne Hanger, a Site of Special Scientific Interest, and part of the East Hampshire Hangers which a Special Area of Conservation under the EU Habitats Directive. It is recognised that these sites contribute to the rural character and setting of Selborne, as set out in the Village Design Statement. However, these sites are either protected more appropriately within the Conservation Area, or do not fulfil the NPPF tests of being demonstrably special in their own right, except when combined with other adjacent nominated sites. When combined, the area nominated is an extensive tract of land which extends along the south western edge of the village.
- **Extensive tract of land and not in close proximity to the community:**

- **LGS42 Field behind Whitedale House, Hambledon** and **LGS85 Greenway Lane/Sesdens Field, Buriton** are both large fields, remote in character and some way from the relevant settlement.
- **LGS3 Houghton Forest** is a large area of Forestry Commission Accessible Woodland which contains replanted ancient woodland and a range of walking and cycling trails. The site is not in particularly close proximity to any specific community and serves a wider area.
- **LGS77 High and Over, Seaford** is located between Seaford and Alfriston and offers a popular viewpoint with dramatic and long views across the Cuckmere Valley. The site is not in particularly close proximity to the community of either Seaford or Alfriston, rather serving a wider area.
- **Has not fulfilled the criteria of being demonstrably special to the community with regard to its beauty, history, recreation, tranquillity or wildlife value:**
 - **LGS40 Masons Field Hambledon; LGS43 The Donkey Field, Hambledon; LGS55_d Former Orchard at Carron Lane/Ashfield Road, Midhurst; LGS81 Rashers Meadow Buriton; LGS83 Lawn Field, Sumner Road, Buriton; LGS87 Kiln Lane Field, Buriton; LGS89 Bones Meadow, Buriton; LGS92 Pickle Lane (Weston), Buriton; LGS107 The Causeway, Poynings; LGS108 Downmere, Poynings; and LGS109 Curfew Garden Court, Midhurst** – Current evidence available through desktop evaluation and site visits have found that, for a variety of reasons, as set out in Appendix I, these sites do not fulfil the criteria of being demonstrably special with regard to its beauty, history, recreation, tranquillity or wildlife value. LGS designation is therefore not considered appropriate.
 - **LGS55_b Tennis Courts, Midhurst** is located on the edge of Midhurst. This is a private tennis club and therefore has restricted access. The site can be viewed from the public realm through the access gates. The site appears to consist of hardstanding courts and grass courts and is not demonstrably special. As the site is accessible/can be appreciated by members only, it is not considered appropriate for LGS designation.
- **School playing fields:**
 - **LGS24 School Field, Selborne** and **LGS86 School Meadow, Buriton** are both school playing fields. It is not considered appropriate to designate school playing fields as LGS.
- **Grass verge:**
 - **LGS88 Green Spaces, Buriton** and **LGS91 Pitcroft Circle, Buriton** are both areas of short mown grass which form part of the highway. As

outlined above, it is not considered appropriate to designate grass verge land as a LGS.

- **Sites more appropriately protected by their existing designations:**
 - **LGS13 Under the Hill aka Barn Field, Selborne; LGS90 Bothy Bank, Buriton; and LGS104 The Village Field Slindon** – The sites are within the conservation areas of their respective settlements.
 - **LGS79 Seaford Head Golf Course** is protected as part of the Heritage Coast designation at this location. **LGS78 Seaford Head Nature Reserve** is also within the Heritage Coast designation and is also designated and a Local Nature Reserve.

6.5 In total, 43 sites we considered to fulfil the criteria.

6.6 Of these, it should be noted that the following three sites were subject to boundary modifications:

- **LGS1 Hollycroft Field, East Chiltington** - The nominated site included a recreation area and an area of grass on the other side of the road. It is considered that this separate area of grass is characteristic of a grass verge, it is separate to the recreation area, and is not demonstrably special. It is therefore excluded from the LGS designation area.
- **LGS55_f Holmbush Recreation Area, Midhurst** – The nomination of this site included the building and car park area for the Church. This is separate to the recreation area behind and therefore the building and car park have been excluded from the LGS designation area.
- **LGS72 Village Pond/War memorial, Buriton** – The boundary of the LGS site is extended to include the pond which is a key feature of the beauty and wildlife value of this area.
- **LGS98 Droxford Parish Green** – The nominated site included a large area of hardstanding which is used as an informal car park. This would does not meet the criteria for LGS designation as set out in the NPPF and is therefore excluded from the LGS designation area.

7. Conclusion

7.1 The assessment undertaken has identified the following 43 of the 81 nominated sites are considered to fulfil the criteria and are therefore proposed to be designated as Local Green Spaces in the Pre-submission Local Plan:

Brighton & Hove

1. LGS46 - Green Ridge

Buriton

2. LGS69 - The Links
3. LGS71 - Buriton Recreation Ground
4. LGS72 - Village Pond/War Memorial
5. LGS82 - Sheep Dip and Pond Green
6. LGS84 - Sumner Road Green Spaces

Cheriton

7. LGS97 - Open space at top of Freemans Yard Lane

Corhampton and Meonstoke

8. LGS116 - Church Green, Church Lane

Droxford

9. LGS98 - Parish Green

East Chiltington

10. LGS1 - Hollycroft Field

East Dean, East Sussex

11. LGS94 - The Horsefield
12. LGS96 - Went Way Allotments

East Worldham

13. LGS65 - Playground

Fulking

14. LGS105 - North Town Field

Hambledon

15. LGS41 - Speltham Down (1)
16. LGS112 - Speltham Down (2)
17. LGS113 - The Glebe Land

Midhurst

18. LGS55_a - South Pond
19. LGS111 - South Pond green space corridor
20. LGS55_c- Half Moon Covert
21. LGS55_e - Carron Lane Recreation Area
22. LGS55_f - Holmbush Recreation Area
23. LGS55_g - St Margaret's Development Community Garden
24. LGS110 - Jubilee Path and associated green space

Poynings

- 25. LGS59 - Playing Field
- 26. LGS106 - Allotments

Seaford

- 27. LGS75 - The Village Green, Bishopstone
- 28. LGS76 - Tide Mills, Mill Drove

Selborne

- 29. LGS12 - Burlands Field/Culverscroft
- 30. LGS8 - Dowlings Little Mead and Church Meadow
- 31. LGS25 - Selborne Recreation Ground

Slindon

- 32. LGS62 - Slindon Common Recreation Ground
- 33. LGS63 - Top Playing Field
- 34. LGS99 - Meadsway
- 35. LGS100 - The Forge Field
- 36. LGS101 - Jubilee Orchard
- 37. LGS102 - The Allotments
- 38. LGS103 - The Copse

Stedham

- 39. LGS4 - Stedham Sports Ground
- 40. LGS5 - Stedham Recreation Ground (Village Green)
- 41. LGS6 - Land at Common View (Allotment Gardens)
- 42. LGS7 - Playing Field at Common View

Wannock, Polegate

- 43. LGS2 - Wannock Coppice

Appendix I: Local Green Space Evaluation Matrix

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments	
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?			
BRIGHTON & HOVE, EAST SUSSEX													
LGS46	Green Ridge	Yes	Yes	Yes	Yes	Yes	No	Yes	No	No	Yes	This site is located to the north of the built up area of Brighton and Hove. It is a Site of Nature Conservation Interest (SNCI) and local nature conservation designation. There is a community action group whose aims are to protect the site and encourage community involvement and understanding. The site is demonstrably special, in particular for its recreation and local wildlife value.	
BURITON, HAMPSHIRE													
LGS69	The Links	Yes	Yes	Yes	No	Yes	Yes	Yes	No	Yes	Yes	Demonstrably special asset, particularly with regard to tranquillity, recreation and wildlife. Identified as one of three 'Green Fingers' of open space in the Buriton Village Design Statement and Local Landscape Character Assessment.	
LGS70	The Clays	Yes	No	No	No	No	Yes	No	Yes	No	No	Identified as one of three 'Green Fingers' of open space in the Buriton Village Design Statement and Local Landscape Character Assessment. However, this site is considered to be an extensive tract of land and is therefore not suitable for LGS designation.	
LGS71	Buriton	Yes	Yes	No	No	Yes	No	No	No	No	Yes	While large, this site is not considered to be an	

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
	Recreation Ground											extensive tract of land in this circumstance. Clearly demonstrably special to the community for its recreation value.
LGS72	Village Pond/War memorial	Yes	Yes	Yes	Yes	Yes	No	Yes	No	No	Yes	A special piece of green space which is prominent in the village – for natural beauty, history and recreation in particular.
LGS81	Rasher's Meadow/The Wicket	Yes	No	No	No	No	No	No	No	Yes	No	Identified as one of three 'Green Fingers' of open space in the Buriton Village Design Statement and Local Landscape Character Assessment. The site is in private ownership and is used for paddocks, containing various pieces of equipment related to equestrian activities. This site has not sufficiently met the criteria for Local Green Space designation.
LGS82	Sheep Dip and Pond Green	Yes	Yes	Yes	Yes	Yes	No	Yes	No	No	Yes	This LGS nomination is physically and visually related to the ponds and green space in LGS72. This site is demonstrably special to the local community at the heart of the village with important historical and recreational value in particular.
LGS83	Lawn Field, Sumner Road	Yes	Yes	No	No	No	No	No	No	No	No	Public access and recreation value is via a PRoW only, the rest of the land is private ownership. The site beyond the footpath is not demonstrably special with regard to the NPPF tests. This site is therefore not considered appropriate for LGS designation.
LGS84	Sumner Road	Yes	Yes	No	No	Yes	No	No	No	No	Yes	This site is of particular importance to the local

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
	Green Spaces											community for its recreation value as a play area for local children in Buriton.
LGS85	Greenway Lane/Sesdens Field	No	No	No	No	No	No	No	Yes	No	No	A very large, extensive tract of land without reasonable proximity to the local community. This site is therefore not considered appropriate for LGS designation.
LGS86	School Meadow	Yes	No	No	No	Yes	No	No	No	No	No	This nomination is for school playing fields. It is recognised that these playing fields have an important role for the school, however they are afforded protection in other ways and therefore they are not considered appropriate for Local Green Space designation.
LGS87	Kiln Lane Field	Yes	No	No	No	No	No	No	No	No	No	This site is a privately owned field field, screened by hedges, has no access or views from the village, and provides a gap between the village and railway line. This site is not considered to be demonstrably special with regard to NPPF tests and is therefore not considered appropriate for LGS designation.
LGS88	Green Spaces	Yes	Yes	No	No	No	No	No	No	No	No	This site is predominantly grass verge. It is not considered to be demonstrably special with regard to NPPF tests and therefore not considered appropriate for LGS designation.
LGS89	Bones Meadow	Yes	No	No	No	No	No	No	No	No	No	The site is currently used for grazing and does not appear to be publically accessible. Although

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												recognised as an extension of one of three 'Green Fingers' of open space in the Buriton Village Design Statement and Local Landscape Character Assessment, the site is cut off from the majority of the Green Finger via a trackway and private garden. LGS designation is not considered appropriate.
LGS90	Bothy Bank	Yes	Yes	No	Yes	No	No	No	No	No	No	This site is a grass bank adjacent to a historic sunken lane and has a commemorative tree. The historic significance of this site is already, and most appropriately, afforded protection within the Conservation Area. The site is therefore not considered appropriate for LGS designation.
LGS91	Pitcroft Circle	Yes	Yes	No	No	No	No	No	No	No	No	The site is an area of grass in the centre of the carriageway approximately 300m outside the edge of the settlement of Buriton. This site is not considered to be demonstrably special with regard to NPPF tests and is therefore not considered appropriate for LGS designation
LGS92	Pickle Lane (Weston)	Yes	?	No	No	No	No	No	No	No	No	The site is located in Weston within the parish of Buriton. The site consists of a small copse of trees adjacent to a public right of way. It is not known if the site is publically accessible, however given the dense vegetation it is not suitable for recreation. The site is not considered to be demonstrably

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												special with regard to the NPPF tests and is therefore not considered appropriate for LGS designation.
CHERITON, HAMPSHIRE												
LGS97	Open space at top of Freemans Yard Lane	Yes	Yes	No	No	Yes	Yes	No	No	No	Yes	This site contains scrub with perhaps some remnants of ancient meadow. The Wayfarers Way, a Public Right of Way runs adjacent to the site. Within the site there is also a circular path used by local dog walkers. From the north eastern edge of the site, there are long and mid distance views.
CORHAMPTON AND MEONSTOKE, HAMPSHIRE												
LGS116	Church Green, Church Lane, Meonstoke	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	Yes	The site is an area of land through which the River Meon flows. The site is used for recreation, open access to the river, and village events such as the Church Fete. The site is demonstrably special to the community for its recreational and historic value for community events and the natural beauty, tranquillity and local wildlife value of the River Meon and its surrounds.
DROXFORD, HAMPSHIRE												
LGS98	Parish Green, Droxford	Yes	Yes	No	Yes	Yes	No	No	No	No	Yes, in part	The nominated site originally included an area of car parking and a section of grass verge, in addition to the area of green space near the Church. The grass

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												verge and car parking area are not considered to be demonstrably special in accordance with the NPPF tests. However the area of green space near the Church does, with regard to the historic core of the village and for recreation. It is this area outside the Church which is proposed for designation.
EAST CHILTINGTON, EAST SUSSEX												
LGS1 (LGS32)	Hollycroft Field	Yes	Yes	No	No	Yes	No	No	No	No	Yes	The site is demonstrably special as an important community space for recreation and children's play. Public Rights of Way bisects the site.
EAST DEAN, EAST SUSSEX												
LGS94	The Horsefield	Yes	Yes	No	Yes	Yes	No	No	No	No	Yes	A Public Right of Way bisects the site. This site is demonstrably special to the community, particularly with regard to history in its role as part of the historic core of the village.
LGS95	Western (upper) part of Land behind The Fridays	Yes	No	No	No	No	Yes, in part	No	Yes	No	No	This site is considered to be an extensive tract of land and is therefore not considered appropriate for LGS designation.
LGS96	Went Way Allotments	Yes	Yes	No	Yes	Yes	Yes	No	No	No	Yes	The site is demonstrably special as part of the history and recreation of the community.

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
EAST WORLDHAM, HAMPSHIRE												
LGS65	Playground, East Worldham	Yes	Yes	No	No	Yes	No	No	No	No	Yes	This site is demonstrably special to the community with regard to recreation.
FULKING, EAST SUSSEX												
LGS105	North Town Field	Yes	Yes	No	No	Yes	No	No	No	No	Yes	This site is in the village of Fulking and is an area of green space and includes a small playground. The site is noted for its impressive views. The site is demonstrably special to the community for its recreation value.
HAMBLEDON, HAMPSHIRE												
LGS40 (LGS115)	Masons Field	Yes	No	No	No	No	No	No	No	No	No	This site is private land used for paddocks and is not demonstrably special in terms of the criteria. It is therefore not considered suitable for LGS designation.
LGS41	Speltham Down (1)	Yes	Yes	Yes	No	Yes	Yes	Yes	No	No	Yes	This site is located close to the village of Hambledon and is owned and managed by the Village and National Trust. The site is demonstrably special to the community with regard to beauty, recreation, tranquillity and local wildlife value.
LGS42 (LGS114)	Field behind Whitedale House	No	Yes	Yes	No	No	Yes	No	Yes	No	No	This site is an extensive tract of land and not in proximity to the local community. Therefore, LGS designation is not considered appropriate.

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
LGS43	The Donkey Field	Yes	No	No	No	No	No	No	No	No	No	The site is located adjacent to the main road and the edge of the village of Hambledon, and currently used for paddocks. The site is not demonstrably special in terms of the NPPF criteria and is therefore not considered suitable for LGS designation.
LGS44	Field adjoining the Green Man	Yes	No	Yes	No	No	Yes	No	Yes	No	No	This site is an extensive tract of land, therefore LGS designation is not considered appropriate.
LGS112	Speltham Down (2)	Yes	Yes	Yes	No	Yes	Yes	Yes	No	No	Yes	This site is located close to the village of Hambledon and is owned and managed by the Village and National Trust. The site is demonstrably special to the community with regard to beauty, recreation, tranquillity and local wildlife value.
LGS113	The Glebe Land	Yes	Yes	No	No	Yes	No	No	No	No	Yes	The site is located at the edge of Hambledon. It is owned by the church and is demonstrably special to the community for its recreational value.
HOUGHTON, WEST SUSSEX												
LGS3 (LGS61)	Houghton Forest	No	Yes	Yes	No	Yes	Yes	Yes	Yes	No	No	Not in close proximity to community. This nomination is for a site which is strategic GI asset serving wider area than just the immediate parish. On this basis, this site is not considered appropriate for LGS designation.
MIDHURST, WEST SUSSEX												

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
LGS55_a	South Pond	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	Yes	The site is demonstrably special to the local community with particular regard to natural beauty, recreation and wildlife.
LGS111	South Pond green space corridor	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	No	Yes	The site is demonstrably special to the local community with particular regard to natural beauty, recreation and wildlife.
LGS55_b	Tennis Courts and surrounding plot	Yes	No	No	No	Yes	No	No	No	No	No	This site is a recreation facility which is primarily accessed and viewed by the tennis court membership. Much of the site contains the hard standing of the tennis courts. The site is not considered to be appropriate for LGS designation.
LGS55_c	Half Moon Covert	Yes	Yes	No	No	Yes	Yes	Yes	No	No	Yes	Identified as Accessible Woodland. This site is demonstrably special with particular regard to recreation and wildlife.
LGS55_d	Former Orchard at Carron Lane/Ashfield Road	Yes	No	?	No	No	?	No	No	No	No	The site is located within the settlement of Midhurst, close to Midhurst primary school. The site is private land with no public access. The site is therefore not demonstrably special to the community with regard to recreation. The site itself is not visible from Carron Lane due trees and hedgerow which borders the site and its elevated position on higher ground. The beauty and tranquillity of the site could not be assessed. Desktop analysis has not identified particular historic or wildlife value. On this basis, this

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												site is not considered appropriate for LGS designation.
LGS55_e	Carron Lane Recreation Area	Yes	Yes	No	No	Yes	No	No	No	No	Yes	This site is demonstrably special to the local community with regard to recreation.
LGS55_f	Holmbush Recreation Area	Yes	Yes	No	No	Yes	No	No	No	No	Yes - with change	This site is demonstrably special to the local community with regard to recreation. The original nomination included a building and car parking area which is not part of the recreation offering. This land has therefore been taken out of the final LGS designation site area.
LGS55_g	St Margaret's development community garden	Yes	Yes	No	No	Yes	No	No	No	No	Yes	Demonstrably special to the local community, particularly within the St Margaret's development with regard to recreation.
LGS109	Curfew Garden Court	Yes	No	No	No	No	No	No	No	No	No	This site is located to the rear of Church Hill/Sheep Lane. It is understood that there is local history to the naming of this land however the significance of the role in the heritage of the community is not clear. It is understood that the site is owned by the Midhurst Town Trust, and is not accessible to the public and cannot be viewed from the public realm. The site is not considered appropriate for LGS designation.

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
LGS110	Jubilee Path	Yes	Yes	No	No	Yes	No	Yes	No	No	Yes	The site consists of a footpath which is of particular importance to the community and its surrounding green space. The site is demonstrably special to the community for its recreation and local wildlife value as a part of green infrastructure network of Midhurst link with the South Pond Green Space Corridor,
POYNINGS, EAST SUSSEX												
LGS59 (LGS10, LGS11, LGS26, LGS27, LGS28, LGS29, LGS33, LGS45, LGS53, LGS58, LGS60, LGS68)	Poynings Playing Field	Yes	Yes	No	No	Yes	No	No	No	No	Yes	The site is demonstrably special to the community with regard to recreation.
LGS106	Allotments	Yes	Yes	No	No	Yes	No	Yes	No	No	Yes	The site is demonstrably special to the community in regard to its role as a community asset for its recreation and local wildlife value.

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
LGS107	The Causeway	Yes	Yes	No	No	No	No	No	No	No	No	This site is an area of, predominantly, grassland bisected by a public right of way which is located between properties and fields in Poynings. It is understood that the footpath is used by residents to avoid walking on the main road. Desktop analysis has not identified particular beauty, recreation, tranquillity, historic or wildlife value. On this basis, this site is not considered appropriate for LGS designation.
LGS108	Downmere	Yes	No	?	?	?	?	?	No	No	No	This site is located adjacent to The Causeway site above. The site is a private garden. The site cannot be viewed from public land. There is insufficient evidence to determine that the site meets the criteria as set out in the NPPF. As such the site is not considered appropriate for LGS designation.
SEAFORD, EAST SUSSEX												
LGS75	The Village Green, Bishopstone	Yes	Yes	Yes	Yes	Yes	Yes	No	No	No	Yes	The site is demonstrably special with regard to its role at the core of the village, its character, beauty, setting and history. The site is also particularly tranquil.
LGS76	Tide Mills, Mill Drove, Seaford	No?	Yes	No	Yes	Yes	No	No	No	No	Yes	Although physically separate from Seaford itself, the site is easily accessible via cycle path and has a clear connection to the history of the community. The site is en route from a main trackway from car park

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												to the shore. The site is demonstrably special with particular regard to its history.
LGS77	High and Over	No	Yes	Yes	No	Yes	Yes	Yes	Yes	No	No	This site is bisected by several Public Rights of Way and offers dramatic long views across the landscape and a recreation resource for walkers and for gliding. However, the site is not in particularly close proximity to the community and is considered to be an extensive tract of land. It is noted that the site is subject to protection through its inclusion within the Seaford to Beachy Head SSSI. Therefore, LGS designation is not considered appropriate for this site.
LGS78	Seaford Head Nature Reserve	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	No	This site is protected within the scope its Heritage Coast designation, its Local Nature Reserve Status and its inclusion within the Seaford to Beachy Head SSSI. This, combined with the scale of the nominated site, means LGS designation is not considered to be appropriate.
LGS79	Seaford Head Golf Course	Yes	No	No	No	Yes	No	No	Yes	Yes	No	The Seaford Head Golf Course is highly visible by visitors to the Heritage Coast and the site contributes to the openness of the coast at this location. The area is protected within the scope of its Heritage Coast designation. This, combined with the scale of the nominated site, an extensive tract of

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												land in its own right means LGS designation is not considered to be appropriate.
LGS80	Seaford Golf Club	Yes	No	No	No	No	No	No	Yes	No	No	The Seaford Golf Club is generally only accessible and viewable by its membership. The site is an extensive tract of land in its own right, and is therefore not considered appropriate for LGS designation.
SELBORNE, HAMPSHIRE												
LGS12 (LGS50)	Burlands Field or Culverscroft	Yes	Yes	Yes	No	Yes	Yes	No	No	No	Yes	This site is identified in the Village Design Statement as open space in need of protection. Public access is along the PRoW which bisects the site. The site is demonstrably special with regard to beauty, recreation, and tranquillity.
LGS13 (LGS51)	Under the Hill (aka Barn Field)	Yes	No	No	Yes	No	No	No	No	No	No	The site is a private field used for grazing and is part of the wider setting/natural character of Selborne/The Hangers/The Common. The historic significance of this site is already, and most appropriately, afforded protection within the Conservation Area. The site is therefore not considered appropriate for LGS designation. LGS designation is therefore not considered appropriate.
LGS14	The Kings Field (including	In part	No	No	No	No	In part	No	Yes	No	No	The site is part of the wider setting/natural character of Selborne/The Hangers/The Common. PRoW alongside the site. There are attractive views from

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
	The Scrubs)											the site, but the site itself is not particularly demonstrably special with regard to beauty. The site is an extensive tract of land. Therefore, LGS designation is not considered appropriate.
LGS15	The Punfle	Yes	No	No	Yes	No	No	No	No	Yes	No	This site is part of the Wakes' historic Registered Park and Garden, and part of the wider setting/natural character of Selborne/The Hangers/The Common. Current use is private field, glimpses of site can be seen from the footpath in the Hangers and along adjacent footpath. Contributes to sense of openness. The site is not considered to be appropriate for LGS designation.
LGS16	The Park or the Great Mead	Yes	Yes	Yes	Yes	Yes	Yes	No	Yes	Yes	No	The site is a historic Registered Park and Garden and part of the setting of the historic Gilbert White house. The site is considered an extensive tract of land and thus not considered appropriate for LGS designation.
LGS17 (LGS52)	The Ewell	Yes	Yes	No	No	No	No	No	No	Yes	No	A PRoW runs along the south eastern perimeter of the field and the site is in agricultural use. The site contributes to the setting of Selborne Hanger and the village of Selborne, however, the site is not demonstrably special in terms of the NPPF tests in its own right, only when combined with other nominated sites does it function as the green apron.

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												When combined with these other sites, the area nominated becomes an extensive tract of land and is therefore not considered appropriate for LGS designation. The importance of its setting is protected by the nature conservation designations of the Hangers and by the Conservation area. LGS designation is therefore not considered suitable.
LGS18	Fishers Field	Yes	No	No	No	No	No	No	No	Yes	No	The site is private land, surrounded by a high hedge and is used for pasture grazing and contains a spring of a historic pond originally owned by Selborne Priory (1233-1484). The Ponds are not included in the nomination. Further investigation shows that the site has lost a significant proportion of its historic features and contains a scattering of modern farming equipment which reduces its historic and tranquil qualities. LGS designation is therefore not considered suitable.
LGS19	Hill Field	Yes	No	No	No	No	No	No	No	Yes	No	The site is part of the green apron between Selborne Hanger and Selborne village and is bordered by PRoW. The site is currently grazing land for sheep. The site is not demonstrably special, with regard to the NPPF tests, in its own right, only when combined with other nominated sites does it function as the green apron. When combined with

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												these other sites, the area nominated becomes an extensive tract of land and is therefore not considered appropriate for LGS designation.
LGS20	Little Peak Common Field	Yes	No	No	No	No	No	No	No	Yes	No	The site is part of the green apron between the Hanger and Selborne and is bordered by PRow. Site is bordered by PRow. Currently private land, agricultural use. The site is not demonstrably special, with regard to the NPPF tests, in its own right, only when combined with other nominated sites does it function as the green apron. When combined with these other sites, the area nominated becomes an extensive tract of land and is therefore not considered appropriate for LGS designation.
LGS21 (LGS52)	Asletts Meadow / Upper Asletts	Yes	No	No	No	No	No	No	No	Yes	No	The site is part of the green apron between the Hanger and Selborne and is bordered by PRow. Site is bordered by PRow. Currently private land, agricultural use. The site is not demonstrably special, with regard to the NPPF tests, in its own right, only when combined with other nominated sites does it function as the green apron. When combined with these other sites, the area nominated becomes an extensive tract of land and is therefore not considered appropriate for LGS designation.
LGS22	Asletts	Yes	No	No	Yes	No	No	No	No	Yes	No	This site is recognised for its historic character as

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
(LGS52)	Paddock											party of the setting of Selborne. The historic significance of this site is already, and most appropriately, afforded protection within the Conservation Area. The site is therefore not considered appropriate for LGS designation.
LGS8 (LGS23)	Dowlings Little Mead and Church Meadow	Yes	Yes	Yes	No	Yes	Yes	Yes	No	No	Yes	The site is bisected by a Public right of Way and used for informal recreation. The site contains undisturbed habitat and a stream. The site is demonstrably special for its natural beauty and tranquillity and for recreation.
LGS24	School Field	Yes	No	No	Yes	Yes	No	No	No	No	No	This nomination is for school playing fields. It is recognised that these playing fields have an important role for the school, however they are afforded protection in other ways and therefore they are not considered appropriate for Local Green Space designation.
LGS25	Selborne Recreation Ground	Yes	Yes	No	Yes	Yes	No	No	No	No	Yes	Football and cricket pitches, tennis courts and allotments, children's play area and sports pavilion, plus informal open space. Demonstrably special to the local community for recreation.
SLINDON, WEST SUSSEX												
LGS62	Slindon Common Recreation	Yes	Yes	No	Yes	Yes	No	No	No	No	Yes	The site is a recreation ground located within approximately 300m of the settlement boundary of Slindon and is adjacent to housing located outside

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												the settlement boundary. Demonstrably special to the local community with regard to recreation.
LGS63	Top Playing Field	Yes	Yes	No	Yes	Yes	Yes	No	No	No	Yes	This area of green space is located adjacent to the settlement boundary of Slindon. It is demonstrably special to the local community with regard to its recreation value. Although located within the conservation area and thus afforded protection in its role as part of the conservation area, LGS designation would recognise and protect its key function to the community as a recreational facility.
LGS99	Meadway	Yes	Yes	No	Yes	Yes	No	No	No	No	Yes	This area of green space has a 'village green' character located in an area with housing and the primary school facing on. The site is understood to be used for occasional organised parish events, and informal play. The site is demonstrably special to the local community for its role in community events and for recreation.
LGS100	The Forge Field	Yes	Yes	No	Yes	Yes	No	No	No	No	Yes	This site is located at the edge of the settlement of Slindon. It is under National Trust ownership and is demonstrably special to the community for its use in traditional village events, education and informal play/recreation.
LGS101	Jubilee Orchard	Yes	Yes	Yes	Yes	Yes	No	Yes	No	No	Yes	This site is a community orchard. The traditional orchard was planted and meadow created in 2012.

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
												The orchard is a recent re-addition to the parish. This site is demonstrably special to the community particularly for its recreation and local wildlife value.
LGS102	The Allotments	Yes	Yes	No	No	Yes	No	Yes	No	No	Yes	The allotments are demonstrably special to the community for the recreation and local wildlife value.
LGS103	The Copse	Yes	Yes	No	No	Yes	No	Yes	No	No	Yes	The site is located nearby to the Primary School and consists of woodland and a small watercourse running through the site. The site is used for a Forest School. The site is demonstrably special to the community for its recreation, education and local wildlife value.
LGS104	The Village Field	Yes	No	No	No	No	No	No	No	No	No	The site is located within the conservation area of the settlement of Slindon. The site is recognised for its long views and role as part of the form and character of the conservation area. The site is most appropriately afforded protection by its inclusion within the conservation area and this is not considered appropriate for LGS designation.
STEDHAM, WEST SUSSEX												
LGS4	Stedham Sports Ground	Yes	Yes	No	No	Yes	No	No	No	No	Yes	Demonstrably special to the local community with regard to recreation.

LGS nomination reference(s)	Site	Close proximity to community	Publicly accessible	Demonstrably special to the community with regard to:					Extensive tract of land?		Designate?	Comments
				Beauty	History	Recreation	Tranquillity	Wildlife	Alone?	In combination with other nominations?		
LGS5	Stedham Recreation Ground (Village Green)	Yes	Yes	No	Yes	Yes	No	No	No	No	Yes	The site is demonstrably special as part of the history and recreation of the community.
LGS6	Land at Common View (Allotment Gardens)	Yes	Yes	No	Yes	Yes	No	Yes	No	No	Yes	The site is demonstrably special as part of the history and recreation of the community.
LGS7	Playing field – land at Common View	Yes	Yes	No	No	Yes	No	No	No	No	Yes	Demonstrably special to the local community with regard to recreation.
WANNOCK, POLEGATE, EAST SUSSEX												
LGS2 LGS73	Wannock Coppice	Yes	Yes	Yes	No	Yes	Yes	Yes	No	No	Yes	This woodland is located adjacent to a busy road close to the community of Wannock. It is popular for walking, including dog walking, with local residents. The site is demonstrably special to the community, particularly with regard to its tranquillity, recreation and local wildlife value.

Local Green Space
Brighton & Hove

 LGS Designated

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:6,100

Local Green Space
Buriton (Weston)

 LGS Not Designated

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:3,500

Local Green Space

Buriton

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:7,500

Local Green Space

Cheriton

- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:6,100

Local Green Space

Corhampton and Meonstoke

- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:5,000

Local Green Space
Droxford

 LGS Designated
 Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:4,600

Local Green Space
East Chiltington

 LGS Designated

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:5,000

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:9,600

Local Green Space
East Worldham

 LGS Designated

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:5,000

Local Green Space
Fulking

 LGS Designated

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:4,600

Local Green Space

Hambleton

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:5,800

Local Green Space

Midhurst

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:6,900

Local Green Space
Poynings

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:4,600

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:23,400

Local Green Space

Selborne

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:5,400

Local Green Space

Slindon

- LGS Not Designated
- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:4,600

Local Green Space

Stedham

- LGS Designated
- Settlement Boundary

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:4,600

Local Green Space
Wannock & Polegate

 LGS Designated

© Crown copyright and database rights 2017 Ordnance Survey 100050083
Scale at A3 1:5,000

LGS3 Houghton Forest, Houghton
LGS Not Designated

 LGS Not Designated