

South Downs National Park Authority

Employment Land Review 2017 Update

CONTENTS

CHAPTERS	PAGE No.
1. Introduction	I
2. Supply Assessment	2
3. Supply and Demand Balance	13
4. Conclusion	18

APPENDICES	PAGE No.
1. Appendix 1: List of potential and existing employment sites	19
2. Appendix 2: Site appraisals	29
3. Appendix 3: Maps	100

I. INTRODUCTION

- I.1** This is an update of the South Downs National Park Employment Land Review (ELR) produced by GL Hearn for the National Park Authority (NPA) in September 2015. This update should be read in conjunction with the 2015 ELR and is not intended to supersede this detailed document.
- I.2** The purpose of this study is to provide updated, detailed information on the supply of existing and potential employment sites within the National Park. This evidence will inform the preparation of the pre-submission version of the South Downs Local Plan, which is due to be published for public consultation in autumn 2017.
- I.3** The objectives of this ELR update are to:
- Provide up-to-date evidence on all potential employment sites in the National Park and make policy recommendations in regard to allocation for employment generating development in the South Downs Local Plan or any neighbourhood development plans (NDP) that will form part of the development plan for the National Park.
 - Review the supply and demand balance for employment land in the National Park.
 - Review all existing employment sites in the National Park and make policy recommendations in regard to safeguarding for employment in the Local Plan or disposal for other uses such as housing.
 - Provide up-to-date evidence on existing sites used by the key sectors of the National Park's economy namely wood related activities, tourism and food and drink production.
- I.4** The original ELR and this update follow Government policy set out in the National Planning Policy Framework (NPPF) to prepare and maintain a robust evidence base on economic development. They are also informed by Planning Practice Guidance (PPG) issued by the Government on both *Housing and Economic Development Needs Assessments* and *Housing and Economic Land Availability Assessments*. This report has been prepared in tandem with the preparation of the 2016 Strategic Housing Land Availability Assessment (SHLAA).
- I.5** Please note that the ELR is only one part of the evidence base for the South Downs Local Plan. The ELR is a high level assessment of employment and it does not determine planning applications. Determination of planning applications will require a greater level of detail and understanding of the site constraints. Communities and applicants cannot rely on the findings or conclusions in the ELR in isolation.

2. SUPPLY ASSESSMENT

Selection of sites

- 2.1** This section of the report seeks to update chapter 6 of the original ELR. Employment sites were reviewed as follows:
- All sites listed in table 7 of the 2015 ELR were subject to a desk top review and most were visited by officers
 - All 'further' sites listed in the 2015 ELR were subject to a desk top review and a number of sites selected for visits
 - All employment sites identified in neighbourhood development plans (NDPs) were subject to a desk top review and a number of sites selected for visits
 - All sites with extant planning permission for more than 200 m² of new employment floorspace were subject to a desk top review and a number of sites selected for visits
- 2.2** All the existing and potential sites that were assessed as part of this study are listed in appendix I. There is an overall comment for each site and a policy recommendation.
- 2.3** It should be noted that this does not represent an assessment of all employment land within the National Park, but focuses on the larger employment sites or those of strategic significance.

Site Assessment Methodology

- 2.4** Site assessments were carried out by officers from the NPA in spring and summer 2016 using a pro-forma similar to that was used for the original study. The site assessments addressed:
- The nature and intensity of use of the employment site;
 - The presence of key sector businesses;
 - Road access, including access by HGVs and servicing of existing businesses;
 - Access to local services/ amenities for employees;
 - Physical constraints to the development and use of this site;
 - Nature of any bad neighbour or adjacency issues;
 - The age and quality of existing buildings;
 - Public transport accessibility and adequacy of parking provision;
 - Vacancy rates.
- 2.5** A general comment was given for each site along with policy recommendation on its future use.
- 2.6** The assessment comes with the same caveat as the original ELR namely that neither a detailed investigation of landownership and lease structures nor detailed development appraisals to assess viability at a site-specific level (in the absence of a development scheme) have been undertaken to inform conclusions on developability. This further work will be done as part of the allocations process in the Local Plan or relevant NDP.

Potential employment sites

2.7 Draft policy SD28 of the Local Plan: Preferred Options sets the following requirement for new employment land in the National Park between 2014 and 2032:

- **Office (B1a/b): approximately 2 to 3 hectares.**
- **Industrial (B1c/B2) and small-scale warehousing (B8): approximately 5 hectares.**

2.8 This requirement will be met through allocations in the Local Plan, allocations in NDPs and sites with extant planning permission. An important purpose of this ELR is to identify sufficient suitable potential sites that do not have insurmountable obstacles to development to meet this employment requirement. Table 2.1 lists all potential employment sites that were visited and assessed as part of this ELR update. The full appraisals for these sites are set out in appendix 2 and the accompanying maps are set out in appendix 3.

TABLE 2.1: POTENTIAL EMPLOYMENT SITES IN THE SOUTH DOWNS NATIONAL PARK

ELR reference	Site name	Nearest settlement	Area (ha)	Status
A3	Mill House Farm	Arundel	0.06	Arundel NDP allocation (made)
C3	Land East of Hampers Common Industrial Estate	Petworth	1.4	Petworth NDP allocation (draft)
C9	Former Syngenta Site*	Fernhurst	10.2	Fernhurst NDP allocation (made)
C25	New Barn Farm	Funtington	3.26	Planning permission nearly built out
E4	Buckmore Farm	Petersfield	2.03	Petersfield NDP allocation (made); part planning permission
E9	Frenchman's Road (car park)*	Petersfield	0.1	Petersfield NDP allocation (made); part existing employment site
E15	Land at the Domes	Petersfield	1.10	Petersfield NDP allocation (made)
H1	Shoreham Cement Works*	Upper Beeding	45.1	Local Plan strategic site allocation (draft); part existing employment site
H3	Lower Chancton Farm	Washington	0.3	Planning permission

L1	North Street Quarter*	Lewes	6.55	Local Plan strategic site allocation (draft); part planning permission; existing employment site
L3	Land at South Downs Road	Lewes	0.22	Planning permission for new office building as part of housing led redevelopment scheme
L4	Malling Brooks	Lewes	1.72	Potential Local Plan allocation
W1	Northfields*	Twyford	0.38	Small area of large existing employment site permitted for B uses
W2	Chilcomb Park	Chilcomb	1.19	Planning permission

*Existing/potential employment site

A summary of potential employment sites

2.9 There are four tranches of potential employment sites set out in table 2.1 namely:

- Strategic sites allocated in draft policies of the Local Plan: Preferred Options
- Potential Local Plan allocations
- Emerging and made NDP allocations
- Commitments with planning permission

2.10 Three large brownfield strategic sites were identified in the emerging Local Plan in 2015. Firstly, the former Syngenta site (C9) is now allocated for housing led mixed use redevelopment in Fernhurst NDP. This is in line with the recommendation in the 2015 ELR that 'it is not reasonable for this site to be protected solely for employment use. A more flexible policy approach which supports mixed use development is recommended, with new development options expected to include some employment generating uses.' It should be noted that the site area figure given for Syngenta is for the whole site; a very small proportion of this is likely to come forward for employment.

2.11 Secondly, Shoreham Cement Works (H1) was allocated as a strategic site in the Preferred Options Local Plan with the principle objective of securing the environmentally-led restoration of the cement works site, with significant landscape improvements compatible with its sensitive location within the National Park and uses, which meet the second National Park purpose. There will be a high level policy for the site in the Pre-Submission version of the plan, with detailed policies including parameters for development set out in an Area Action Plan. It is currently allocated under saved policy CP10 of the Horsham District Core Strategy (2007) for employment development as part of restoration and as part of a package potentially including leisure provision. Policy AL13 of Horsham's Site Specific Allocations of Land DPD (2007) allocated the site for restoration, including employment, leisure and/or tourism uses, including possible hotels and restaurants, and a potential minor proportion of new homes or shops that would be directly related to the main use. It should be noted that the site area figure given for Shoreham Cement Works is for the whole site, and only a small proportion of this is likely to come forward for employment.

- 2.12** The third strategic site is North Street Quarter (L1) in Lewes. It was allocated as a strategic site in the Lewes District Joint Core Strategy and in the Preferred Options Local Plan. A slightly smaller area received planning permission in 2016 for mixed use redevelopment. The redevelopment of the site will result in a net loss of 4,899m² of existing employment floorspace, which is mainly of a poor quality. This includes 1,186m² of B1(a) space, 3,086m² of B1(c), 3,980m² of B2 and 4,195m² of B8. The on-site replacement will comprise 548m² of B1(a) and 7,000m² of B1(c) space. The intention of the developers is also to provide some alternative employment floorspace at the Malling Brooks site (L4).
- 2.13** There is one potential employment allocation for the Local Plan, which is in Lewes. Malling Brooks(L4) is a vacant greenfield site adjacent to Malling Industrial Estate. It has extant planning permission for 7,040 m² of new employment floorspace to accommodate some of the businesses displaced at North Street Quarter.
- 2.14** There are a number of potential employment sites located in neighbourhood planning areas. The Petersfield Plan, which was made in 2016 allocates a total of 3.23 hectares for employment at Buckmore Farm (E4), the car park at Frenchman's Road (E9) and the Domes (E15). The Arundel Neighbourhood Plan, which was made in 2014, allocates Mill House Farm (A3) for a non-residential institution use or for an office use. Land east of Hampers Common (C3) is being considered for allocation in the Petworth NDP. It is anticipated that the pre-submission consultation on the Petworth NDP will be in early 2017. It is currently allocated under saved policy B1 of the Chichester District Local Plan for 'business, industry and warehousing development'.
- 2.15** There are a number of potential employment sites with planning permission. The largest site is Chilcomb Park (W2), which is a brownfield redevelopment site on the edge of Winchester and close to the M3. Lower Chancton Farm (H3) in Washington has planning permission for the conversion of farm buildings to B uses. The redevelopment of South Downs Road industrial area in Lewes will provide some new office floorspace along with new homes. Similarly there is an area of the existing Northfields estate near Twyford with planning permission for 3,831m² of B1-8 uses. New Barn Farm (C25) has planning permission for 4,841m² of B1(c), B2 and B8 uses and is nearly built out; it already occupied by a number of businesses including the key sector of agriculture and food production.

Newly completed employment sites

- 2.16** Table 2.2 shows completions on sites with a gross gain or loss above 200m² of employment floorspace over the last two full financial years. The main sources of gross employment completions were the redevelopment or change of use of existing employment sites with other employment uses or replacement buildings, and the conversion of agricultural buildings. The single biggest gain at Daveys Lane in Lewes, where 2460m² was given over to open storage. This came at the expense of a previously permitted scheme on the same site for a B1/B8 commercial building of 2800m² (part of planning permission LVV/09/0310). The loss of that scheme is not accounted for in this table but it has been removed from the expected supply figures. The third largest net completion, at 918m², saw a change of use from sui generis (waste recycling and skip business) to use classes B1(c), B2 and B8. This was within the existing large employment area of Cliffe Industrial Estate, Lewes.

TABLE 2.2 EMPLOYMENT SITE COMPLETIONS 01/04/2014—31/03/2016

Site name	Parish/ Town	District	Description	Use class	Gross floor-space /m2	Lost floor-space /m2	Net floor-space /m2
Lodge Farm Barns	East Tisted	East Hampshire	Conversion of 2x Agricultural buildings to commercial use	B1C	1,522	0	1,522
Storage area, Daveys Lane	Lewes	Lewes	Use of land for open storage (B8)	B8	2,460	0	2,460
Sites of 200-1000m2					11,664	5,467	5,467
Total					15,646	5,467	10,179

Existing employment Sites

2.17 Draft policy SD28 of the Local Plan: Preferred Option relates to the safeguarding existing employment sites as follows:

3. The Authority will safeguard all existing employment sites and allocations that are fit for purpose from development proposals for non-employment uses. Evidence of a robust marketing campaign of at least 12 months will be required that clearly demonstrates that there is no market demand for the business premises. The key employment sites safeguarded by the SDNPA are shown on the Policies Map.

2.17 A purpose of this ELR update is to review all existing employment sites in the National Park and make policy recommendations with regard to safeguarding for employment use in the Local Plan or an NDP or disposal for other uses (such as housing).

2.18 The emerging employment policy for the Pre-Submission version of the Local Plan will still safeguard all existing employment sites that are fit for purpose. However, in response to representations made on the Preferred Options and building on the emerging policy approach shown by NDPs across the National Park the recommendation of this ELR update is to provide different categories of safeguarding as follows:

- Safeguard as principal employment sites. These are the largest employment sites within the main settlements of the National Park. They were identified in the 2015 ELR with the policy recommendation that they be safeguarded for principally B uses namely offices, manufacturing and warehousing. They would have the highest level of protection from speculative applications for change of use from employment. Principal employment sites would be shown on the Policies Map.

- Safeguard as local employment site. These are smaller employment sites meeting local business needs that are located in the settlements identified in draft policy SD22 of the emerging Local Plan. As these sites are within settlement policy boundaries they are more vulnerable to change of use applications to residential. These are safeguarded by NDP policies in those parishes for which NDPs have been made or are in preparation. The policy recommendation is that employment generating uses should be safeguarded on these sites, but that these uses should not be restricted to B uses thus allowing more flexibility. Local Employment Sites would be shown on the Policies Map.
- Safeguard all existing employment sites and allocations that are fit for purpose from development proposals for non-employment uses. This would include all employment sites irrespective of scale or location. The approach to protecting employment uses on these sites would be the most flexible of the three categories. They will not be shown on the Policies Map.

2.19 Table 2.3 lists all existing employment sites that were visited and assessed as part of this ELR update. The full appraisals for these sites are set out in appendix 2 and the accompanying maps are set out in appendix 3.

TABLE 2.3: EXISTING EMPLOYMENT SITES IN THE SOUTH DOWNS NATIONAL PARK

ELR ref	Site name	Nearest settlement	Recommendation
A1	Gosling Croft Business Centre	Clapham	NDP
A2	Sawmill, Arundel Park	Arundel	NDP
C1	The Workshop, Thicket Lane	Eartham	Protected by general safeguarding policy
C2	Hampers Common Industrial Estate	Petworth	NDP
C4	Selham Sawmill	Selham	Protected by general safeguarding policy
C5	The Wharf Midhurst	Midhurst	Safeguard as local employment site
C6	The Cowdray Estate Works Yard	Easebourne	Consider alternative uses
C7	Midhurst Business Centre	Midhurst	Safeguard as local employment site
C8	Stedham Sawmill	Stedham	Consider alternative uses
C9	Former Syngenta Site*	Fernhurst	NDP

C11	Hurstfold Farm	Fernhurst	NDP
C13	The Old Piggery, Church Farm	South Harting	Safeguard as local employment site
C14	Chilgrove Farm	Chilgrove	Protected by general safeguarding policy
C15	Holmbush Industrial Estate	Midhurst	Safeguard as principal employment site
C16	Eastmead Industrial Estate	Lavant	NDP
C17	Kingley Centre	West Stoke	Protected by general safeguarding policy
C18	Charlton Saw Mill	Charlton	Protected by general safeguarding policy
C19	Old Station Yard	Elsted	Protected by general safeguarding policy
C20	Colhook Industrial Park	Colhook Common	Protected by general safeguarding policy
C21	Old Sawmill	Nyewood	Protected by general safeguarding policy
C22	Fernhurst Business Park	Fernhurst	NDP
C23	WSCC Depot	Midhurst	Consider alternative uses
C24	Cocking Saw Mill	Cocking	Protected by general safeguarding policy
E1	Farringdon Business Park	Lower Farringdon	Safeguard as local employment site
E2	Farringdon Industrial Centre	Lower Farringdon	Safeguard as local employment site
E3	Lodge Farm Barns	East Tisted	Protected by general safeguarding policy
E5	Heath Road	Petersfield	NDP
E8	Amey Industrial Estate	Petersfield	NDP
E9	Frenchman's Road*	Petersfield	NDP
E10	Bedford Road	Petersfield	Safeguard as principal employment site
E11	Brows Farm Business Park	Liss	NDP
E12	Ham Barn Farm	Liss	NDP

E13	Blacknest Industrial Estate	Blacknest	Protected by general safeguarding policy
E14	Upper Adhurst Industrial Estate	Petersfield	Protected by general safeguarding policy
E16	Tews Engineering	Petersfield	NDP
E17	Stansted Saw Mill	Rowland's Castle	Protected by general safeguarding policy
E18	Liss Business Centre	Liss	NDP
H1	Shoreham Cement Works*	Upper Beeding	Allocate strategic site for mixed use redevelopment in Local Plan/AAP
H2	Gerston Business Park	Storrington	Protected by general safeguarding policy
H4	North Farm	Washington	NDP
L1	North Street Quarter*	Lewes	Allocate strategic site for mixed use redevelopment in Local Plan
L2	Brooks Road/ Daveys Lane Depot (Central Lewes)	Lewes	Safeguard as principal employment site
L3	Land at South Downs Road (Central Lewes)	Lewes	Part safeguard as principal employment site
L5	Former Southern Water Works, Ham Lane	Lewes	Consider alternative uses
L7	Allington Farm	Chillington	Protected by general safeguarding policy
L8	Hanover House, Davey's Lane (Central Lewes)	Lewes	Safeguard as part of principal employment site
L9	Cobbe Place Farm	Beddingham	Protected by general safeguarding policy
L10	County Hall	Lewes	Protected by general safeguarding policy
L11	Cliffe Industrial Estate	Lewes	Safeguard as principal employment site
L12	Upper Stoneham Farm	Ringmer	NDP
W1	Northfields Farm*	Twyford	NDP
W3	Abbas Business Centre	Itchen Abbas	Safeguard as local employment site

W4	St Clair's Farm, Wickham Road	Droxford	Protected by general safeguarding policy
-----------	-------------------------------	----------	--

*Existing/potential employment site

A summary of existing employment sites

2.20 There is a diverse range of businesses operating across the National Park located both in the main settlements and many converted farm buildings. It was clear from the comprehensive site visits that were carried out in 2016 that the vacancy rate on existing employment sites across the National Park was very low. It is, however, important to ensure that provision is made for market churn and choice. This is an ongoing level of vacancy or frictional vacancy required to accommodate the changing requirements of occupiers and ensure that a suitable range of premises is available at all times.

2.21 The recommendation for most of the existing employment sites is that they are fit for purpose and should be safeguarded. However, there were a number of sites assessed as not being fit for purpose, which could therefore be considered for alternative uses such as housing. These are set out in table 2.4 and are also assessed in the SHLAA.

TABLE 2.4: EXISTING EMPLOYMENT SITES RECOMMENDED FOR REDEVELOPMENT FOR OTHER USES

ELR ref	Site name	Comment	Area (ha)	Floorspace (m2) (ratio derived)
C6	The Cowdray Estate Works Yard, Easebourne	Underused works yard for the Cowdray Estate	1.48	7,400
C8	Stedham Sawmill, Stedham	Very poor quality under occupied site	1.92	9,600
C23	WSCC Depot, Midhurst	Poor quality under occupied site	2.44	12,200
L5	Former Southern Water Works, Ham Lane, Lewes	Former water works buildings	1.72	n/a (waterworks)

Existing sites occupied by key sectors

2.22 Following on from the *State of the Park Report* the emerging Local Plan identifies three key sectors or clusters of economic activity within the National Park namely tourism and the visitor economy, forestry and wood related activities, and local food and beverages. Draft policy SD27 of the Local Plan: Preferred Options on Sustaining the Rural Economy states that:

Development proposals for rural businesses will be permitted provided that they comply with other relevant policies and they, as appropriate:

- a) promote and protect the National Park's key sectors such as tourism and the visitor economy, forestry and wood-related activities, and local food and beverages;**

2.23 This ELR update recorded those existing employment sites that had businesses from the key sectors and these are listed in table 2.4. The full appraisals for these sites are set out in appendix 2 and the accompanying maps are set out in appendix 3.

TABLE 2.4: EXISTING EMPLOYMENT SITES WITH KEY SECTOR BUSINESSES

ELR ref	Site name	Nearest settlement	Key sector	Single user, majority or minority of uses	Comment
A2	Sawmill, Arundel Park	Arundel	Forestry & wood	Single user	Busy sawmill
C1	The Workshop, Thicket Lane	Eartham	Forestry & wood	Minority of businesses	
C4	Selham Sawmill	Selham	Forestry & wood	Single user	Busy sawmill
C8	Stedham Sawmill	Stedham	Forestry & wood	Single user	Joinery workshop
C14	Chilgrove Farm	Chilgrove	Forestry & wood	Minority of businesses	
C15	Holmbush Industrial Estate	Midhurst	Food & Beverages	Minority of businesses	
C17	Kingley Centre	West Stoke	Forestry & wood	Minority of businesses	Joinery workshop
C18	Charlton Saw Mill	Charlton	Forestry & wood	Minority of businesses	Busy sawmill
C20	Colhook Industrial Park	Colhook Common	Food & Beverages	Minority of businesses	
C21	Old Sawmill	Nyewood	Food & Beverages	Minority of businesses	Microbrewery
C22	Fernhurst Business Park	Fernhurst	Forestry & wood	Minority of businesses	
C24	Cocking Saw Mill	Cocking	Forestry & wood	Single user	Busy sawmill
E3	Lodge Farm Barns	East Tisted	Forestry & wood	Single user	Manufacture and sale of wooden outdoor furniture
E10	Bedford Road	Petersfield	Food & Beverages	Minority of businesses	Food processing

E13	Blacknest Industrial Estate	Blacknest	Food & Beverages	Minority of businesses	Microbrewery
E17	Stansted Saw Mill	Rowland's Castle	Forestry & wood	Single user	Busy sawmill
L1	North Street Quarter*	Lewes	Forestry & wood	Minority of businesses	Furniture manufacturing and craft businesses
L2	Brooks Road/ Daveys Lane Depot	Lewes	Food & Beverages	Minority of businesses	Beer Distribution Centre
W1	Northfields Farm	Twyford	Food & Beverages	Minority of businesses	Feed mill

2.24 The key sector sites range from single user sites such as sawmills and multi user sites with a minority of key sector businesses. Many changes of use in and out of the key sectors do not require planning permission and can be carried out under permitted development rights. Therefore it is not recommended that a separate safeguarding clause for key sector businesses is included in the revised version of SD28 in the Pre-Submission Local Plan.

3. SUPPLY AND DEMAND BALANCE

Need for employment land

- 3.1** The 2015 ELR sets out the following forecast driven need for employment land within the National Park for the period 2013-2033:
- Office B1a/b: 2.0 to 3.0 ha;
 - Industrial and Warehousing (B1c/B2/B8): approximately 5.0 ha.
- 3.2** The 2015 ELR also draws upon more detailed and localised analyses for the main settlements within the National Park and sets out further estimated need figures as follows:
- About 3 ha in Petersfield;
 - 3-6 ha in Midhurst and Petworth;
 - 2-3 ha in Lewes.
- 3.3** Combining both GL Hearn's estimates with the local calculation of need suggests an employment land requirement for the National Park of between 8ha and 12 ha.
- 3.4** These figures should be treated with great caution. This is because the National Park boundary does not follow any administrative or standard boundaries for which Census and other data is produced. A full explanation of the use of the Wider South Downs Area to extrapolate employment figures is set out in the 2015 ELR.
- 3.5** It is not the purpose of this site focussed update to review the need for employment land. This will be done in a separate update in 2017.
- 3.6** It should be noted that the need figures are net and do take into account some expected losses of employment floorspace.

Future development potential

- 3.7** Four tranches of potential employment sites are set out in chapter 2 of this report namely:
- Commitments with planning permission
 - Emerging and made NDP allocations
 - Potential Local Plan allocations
 - Strategic sites allocated in draft policies of the Local Plan: Preferred Options
- 3.8** The first three tranches form the 'core' supply of future employment land in the National Park. The fourth tranche forms a 'secondary supply' made up of three strategic sites. Both these terms were used originally in the 2015 ELR.
- 3.9** It should be noted that the Employment Land Review does not allocate sites. Sites will need to be subject to further assessment and sustainability appraisal before they can be allocated. The National Park Authority will only allocate/allow development which will meet the need of the National Park and to an extent in which their wider purposes and duty can be still be met.

Core Supply

3.10 A number of potential employment sites identified in section 2 of this report have extant planning permission as of 1st April 2016 to deliver new employment land. These sites are set out in table 3.1.

TABLE 3.1: COMMITTED SUPPLY OF ADDITIONAL EMPLOYMENT SITES

ELR ref	Site name	Nearest settlement	Area (ha)	FEMA	Type of site	Comment
C25	New Barn Farm	Funtington	3.26	Chichester & Bognor	Conversion/ redevelopment of farm buildings	Nearly completed
E4	Buckmore Farm*	Petersfield	2.03	Central Hants	Greenfield site next to A3(M)	Allocated in Petersfield NDP
H3	Lower Chancton Farm	Washington	0.3	Northern West Sussex	Conversion of farm buildings	
L3	Land at South Downs Road	Lewes	0.22	Brighton	Greenfield (former waste site)	Planning permission for new office building as part of housing led redevelopment scheme
L4	Malling Brooks *	Lewes	1.72	Brighton	Greenfield	Potential Local Plan allocation
W1	Northfields	Twyford	0.38	Central Hants	Part of large existing employment site	
W2	Chilcomb Park	Chilcomb	1.19	Central Hants	Vacant brownfield site	

*Allocated in the Local Plan or NDP

3.11 A number of potential employment sites identified in section 2 of this report are allocated in made and emerging neighbourhood development plans. These sites are set out in table 3.2.

TABLE 3.2: POTENTIAL EMPLOYMENT SITES ALLOCATED IN NEIGHBOURHOOD DEVELOPMENT PLANS

ELR ref	Site name	Nearest settlement	Area (ha)	FEMA	Type of site	NDP
A3	Mill House Farm	Arundel	0.06	Chichester & Bognor	Conversion of farm buildings	Arundel NDP (made)
C3	Land East of Hampers Common Industrial Estate	Petworth	1.4	Chichester & Bognor	Greenfield extension to existing employment site	Petworth NDP (draft)
E4	Buckmore Farm*	Petersfield	2.03	Central Hants	Greenfield site next to A3(M)	Petersfield NDP (made); part planning
E9	Frenchman's Road (car park)	Petersfield	0.1	Central Hants	Car park for existing employment site	Petersfield NDP (made); part existing employment
E15	Land at the Domes	Petersfield	1.10	Central Hants	Derelict brownfield site	Petersfield NDP (made)

* Planning permission

3.12 There is one potential site identified in chapter 2 of this report that could be allocated for employment in the South Downs Local Plan. The site already has planning permission for new employment floorspace. This site is set out in table 3.3.

TABLE 3.3: SITES RECOMMENDED FOR ALLOCATION IN THE SOUTH DOWNS LOCAL PLAN

ELR ref	Site name	Nearest settlement	Area (ha)	FEMA	Type of site	Comment
L4	Malling Brooks	Lewes	1.72	Brighton	Greenfield	Planning permission

3.13 The site is owned by one of the owners of North Street Quarter, which is a strategic site allocated in the Lewes Joint Core Strategy and the South Downs Local Plan: Preferred Options. In 2016 that development was granted planning permission for redevelopment, including a

substantial net loss of employment floorspace. The committee report recommending approval of that application made note of the likelihood that “redevelopment of the North Street Quarter may ... trigger the implementation of industrial development at Malling Brooks... which indicates a reasonable supply of industrial floorspace.” The Malling Brooks site is expected to accommodate some of the larger businesses displaced by the redevelopment of the North Street Quarter. In addition, the Malling Brooks site has complicated flooding and other constraints and is the largest outstanding employment permission in any of the National Park’s market towns not to be already fully allocated (part of the site is allocated in the saved Lewes Local Plan). For these reasons its allocation in the South Downs Local Plan is recommended.

Functional Economic Market Areas

3.14 The 2015 ELR identified six Functional Economic Market Areas (FEMAs) which include part of the National Park as follows:

- Brighton
- Chichester and Bognor
- Northern West Sussex
- Eastbourne
- Central Hampshire
- Worthing

3.15 The distribution of the core supply of employment sites across the FEMAs is set out in table 3.4. The greatest amount of employment land will be delivered in Central Hants with lesser amounts delivered in Chichester and Bognor and Brighton. However, there may be a limited supply that comes through windfall or intensification or expansion of existing sites that have not been assessed. Furthermore, the areas with least core supply also correspond with those areas with minimal need as stated in the 2015 ELR.

TABLE 3.4: DISTRIBUTION OF CORE EMPLOYMENT SITES ACROSS THE FEMAS OF THE NATIONAL PARK

FEMA	Core site area (ha)
Central Hants	4.8
Chichester & Bognor	4.72
Brighton	1.94
North West Sussex	0.3

Secondary supply

3.16 There is some limited potential supply from the three strategic sites allocated in the Local Plan: Preferred Options. They are all large brownfield redevelopment opportunities. These sites are not recommended specifically for employment development, but it is considered that some employment floorspace could be provided as part of mixed-use development. The strategic sites forming this secondary supply are set out in table 3.5. It should be highlighted

that the full site areas are given for all of the strategic sites, but a greatly reduced quantum is likely to be developed for employment.

TABLE 3.5: STRATEGIC SITES IN THE EMERGING SOUTH DOWNS LOCAL PLAN

ELR ref	Site name	Nearest settlement	Area (ha)	FEMA	Comment
C9	Former Syngenta Site	Fernhurst	10.2	Chichester & Bognor	Fernhurst NDP allocation (made); small part is existing employment site
HI	Shoreham Cement Works	Upper Beeding	45.1	Northern West Sussex	Part existing employment site
LI	North Street Quarter	Lewes	6.55	Brighton	Part planning permission; existing employment site

Supply and demand summary

3.17 Drawing these tables together it can be seen that there is a potential core supply of employment sites within the National Park of 11.56 ha, which is higher than the supply figure of 8.4 ha calculated in the 2015 ELR. A breakdown of the figure into the three tranches of supply is set out in table 3.5. There is also a secondary supply which could supply some additional employment floorspace.

TABLE 3.5: CORE SUPPLY OF EMPLOYMENT SITES IN THE NATIONAL PARK

Source of supply	Employment land (ha)
Committed supply (excluding LP and NDP allocations)	5.35
Neighbourhood development plans allocations	4.69
Potential Local Plan allocations	1.72
Total	11.76

3.18 The 2015 ELR outlined an objective assessment of need for employment land within the South Downs National Park of up to 8 hectares for the period 2013-2033. Taking into account qualitative and local issues this increases to up to 12 Ha. This gives a range of employment land need of 8 to 12 ha. This site focused update has confirmed that this need can be met at the upper end of the range and that there is a flexible supply of additional employment land on the strategic sites identified in the South Downs Local Plan.

4. CONCLUSION

- 4.1** This site focused update of the 2015 ELR has provided up-to-date evidence on all potential employment sites in the National Park and made policy recommendations in regard to allocation for employment. This report has demonstrated that the requirement for new employment land set out in draft policy SD28 of the Local Plan: Preferred Options can be met through a core supply of permitted sites, made/emerging allocations in neighbourhood development plans and potential Local Plan allocations. The core supply of 11.76 ha is within the range of objectively assessed need of 8 to 12 ha set out in the 2015 ELR. There is a further secondary supply on the three strategic sites.
- 4.2** This study reviewed existing employment sites across the National Park and made policy recommendations in regard to safeguarding as follows:
- Safeguard principal employment sites.
 - Safeguard local employment site.
 - Safeguard all existing employment sites and allocations that are fit for purpose from development proposals for non-employment uses.
- 4.3** It also recommended that a number of poor quality existing employment sites should be considered for redevelopment for other uses such as housing.
- 4.4** Finally, up to-date evidence was provided on existing sites used by the key sectors of the National Park's economy namely wood related activities, tourism and food and drink production.

APPENDIX I: POTENTIAL AND EXISTING EMPLOYMENT SITES

ELR Ref	Local Authority	Site	Nearest Settlement	Within or adjacent to SD22 settlement	Potential or existing	Key sector	Recommendation	Comments
A1	Arun	Gosling Croft Business Centre	Clapham	No	Existing	No	NDP	Small business park fully occupied by local business; safeguarded under general safeguarding policy in Clapham NDP (BT2)
A2	Arun	Sawmill, Arundel Park	Arundel	No	Existing	Yes: Wood	Protected by general safeguarding policy	Busy sawmill
A3	Arun	Mill House Farm	Arundel	No	Potential	n/a	NDP	Allocated for non-residential institution or offices in policy 9 of Arundel NDP
C1	Chichester	The Workshop, Thicket Lane	Eartham	No	Existing	Part: wood	Protected by general safeguarding policy	Small industrial estate in isolated rural location
C2	Chichester	Hampers Common Industrial Estate	Petworth	Yes	Existing	No	Safeguard as local employment site pending NDP	Small and busy industrial estate providing low cost accommodation for local businesses

C3	Chichester	Land East of Hampers Common Industrial Estate	Petworth	Yes	Potential	n/a	Allocate in Local Plan or NDP	Natural expansion land for existing industrial estate
C4	Chichester	Selham Sawmill	Selham	No	Existing	Yes: wood	Protected by general safeguarding policy	Busy sawmill
C5	Chichester	The Wharf Midhurst	Midhurst	Yes	Existing	No		Mixed quality industrial estate with some residential properties. Some existing starter units and potential for more
C6	Chichester	The Cowdray Estate Works Yard	Easebourne	Yes	Existing	No	Consider alternative uses	Underused works yard for the Cowdray Estate
C7	Chichester	Midhurst Business Centre	Midhurst	Yes	Existing	No	Safeguard as local employment site	Busy industrial estate providing low cost accommodation for local businesses
C8	Chichester	Stedham Sawmill	Stedham	Yes	Existing	Yes	Consider alternative uses	Very poor quality under occupied site
C9	Chichester	Former Syngenta Site	Fernhurst	No	Existing & potential	No	NDP	Allocated for housing led mixed use redevelopment in Fernhurst NDP
C10	Chichester	Former ICI Plant Protection	Fernhurst	No	Existing	No	NDP	Allocated for housing in Fernhurst NDP; no site visit necessary

C11	Chichester	Hurstfold Farm	Fernhurst	No	Existing	No	NDP	Low quality site in remote location; allocated for mixed use redevelopment in Fernhurst NDP
C12	Chichester	Land Adj to Hurstfold Farm	Fernhurst	No	Potential	n/a	NDP	Low quality site in remote location. No site visit necessary
C13	Chichester	The Old Piggery, Church Farm	South Harting	Yes	Existing	No	Safeguard as local employment site	Small fully occupied business park on the edge of village
C14	Chichester	Chilgrove Farm	Chilgrove	No	Existing	Part: wood and food	Protected by general safeguarding policy	Small modern industrial estate in converted agricultural buildings
C15	Chichester	Holmbush Industrial Estate	Midhurst	Yes	Existing	Part: wood	Safeguard as principal employment site	Busy industrial estate with modern medium sized accommodation. Important for local agricultural supplies e.g. tractors, farm machinery and feed
C16	Chichester	Eastmead Industrial Estate	Lavant	Yes	Existing	No	NDP	Busy industrial estate offering low cost accommodation to local businesses. Allocated for mixed use re-development in Lavant Submission NDP
C17	Chichester	Kingley Centre	West Stoke	No	Existing	Part: wood	Protected by general safeguarding policy	Small modern business centre in converted agricultural buildings with

								some low cost units of lower quality
C18	Chichester	Charlton Saw Mill	Charlton	No	Existing	Part: wood	Protected by general safeguarding policy	Small industrial estate and sawmill on the edge of village
C19	Chichester	Old Station Yard	Elsted	No	Existing	No	Protected by general safeguarding policy	Small industrial estate in isolated rural location
C20	Chichester	Colhook Industrial Park	Colhook Common	No	Existing	Part: food and beverages	Protected by general safeguarding policy	Small industrial estate in isolated rural location
C21	Chichester	Old Sawmill	Nyewood	No	Existing	Part: food and beverages	Protected by general safeguarding policy	Small busy industrial estate close to village centre for local businesses; home to community woodfuel project
C22	Chichester	Fernhurst Business Park	Fernhurst	No	Existing	Part: wood	NDP	Busy fully occupied industrial estate. Allocated for additional commercial floorspace in policy EMI of the Fernhurst NDP
C23	Chichester	WSCC Depot	Midhurst	Yes	Existing	No	Consider alternative uses	Poor quality under occupied site that should be considered for alternative uses. Not currently in B usage.
C24	Chichester	Cocking Saw Mill	Cocking	No	Existing	Yes: wood	Protected by general safeguarding policy	Busy sawmill

C25	Chichester	New Barn Farm	Funtington	No	Existing	No	Protected by general safeguarding policy	New, medium sized industrial estate in converted agricultural buildings, rural location.
E1	East Hampshire	Farringdon Business Park	Lower Farringdon	Yes	Existing	No	Safeguard as local employment site	Substantial business park with main mill building in poor state of repair
E2	East Hampshire	Farringdon Industrial Centre	Lower Farringdon	Yes	Existing	No	Safeguard as local employment site	Small busy industrial estate supporting local businesses
E3	East Hampshire	Lodge Farm Barns	East Tisted	No	Existing	Yes: wood	Protected by general safeguarding policy	Single user site
E4	East Hampshire	Buckmore Farm	Petersfield	Yes	Potential	No	NDP	Allocated as sites B1 and B8 in Petersfield NDP; B8 has extant permission for employment
E5	East Hampshire	Heath Road	Petersfield	No	Existing	No	NDP	Small high quality business park in converted agricultural buildings
E6	East Hampshire	Land at Weston Lane	Petersfield	No	Potential	n/a	No policy response	No site visit necessary
E7	East Hampshire	Land adj to Fernsden Lodge	Petersfield	No	Potential	n/a	No policy response	No site visit necessary
E8	East Hampshire	Amey Industrial Estate	Petersfield	Yes	Existing	No	NDP	Safeguarded as site B10 in PNP

E9	East Hampshire	Frenchman's Road	Petersfield	Yes	Existing & potential	No	NDP	Safeguarded as sites B3, B4 and B5 and allocated as site B6 in PNP
E10	East Hampshire	Bedford Road	Petersfield	Yes	Existing	Part: food and beverages	Safeguard as principal employment site	Safeguarded as site B9 in PNP
E11	East Hampshire	Brows Farm Business Park	Liss	Yes	Existing	No	NDP	Fully occupied high quality business centre; protected under general safeguarding policy in Liss pre-submission NDP (Liss Policy 13)
E12	East Hampshire	Ham Barn Farm	Liss	Yes	Existing	No	NDP	Small business park protected under general safeguarding policy in Liss pre-submission NDP (Liss Policy 13); adjacent to draft housing allocation in pre-submission Liss NDP.
E13	East Hampshire	Blacknest Industrial Estate	Blacknest	No	Existing	Part: food and beverages	Protected by general safeguarding policy	Large industrial park
E14	East Hampshire	Upper Adhurst Industrial Estate	Petersfield	No	Existing	No	Protected by general safeguarding policy	Fully occupied local business centre
E15	East Hampshire	Land at the Domes	Petersfield	No	Potential	n/a	NDP	Greenfield site allocated as site B2 in PNP
E16	East Hampshire	Tews Engineering	Petersfield	Yes	Existing	No	NDP	Single user site safeguarded as site B7 in PNP

E17	East Hampshire	Stansted Saw Mill	Rowland's Castle	No	Existing	Yes: wood	Protected by general safeguarding policy	Busy sawmill
E18	East Hampshire	Liss Business Centre	Liss	Yes	Existing	No	NDP	Small enterprise centre for small and start-up businesses. Protected under general safeguarding policy in Liss pre-submission NDP (Liss Policy 13)
H1	Horsham	Shoreham Cement Works	Upper Beeding	No	Existing & potential	No	Allocate strategic site for mixed use redevelopment in Local Plan/AAP	Large former cement works part used for construction waste recycling and other miscellaneous businesses
H2	Horsham	Gerston Business Park	Storrington	No	Existing	No	Protected by general safeguarding policy	Low quality site in sensitive landscape location
H3	Horsham	Lower Chancton Farm	Washington	No	Potential	n/a	Commitment	Planning permission for conversion of farm buildings to B uses
H4	Horsham	North Farm	Washington	No	Existing	No	NDP	Safeguarded in Policy 3 of Storrington Cluster pre-submission NDP as a viable alternative employment site to those allocated for housing in policies 2 (i) & (iv)
LI	Lewes	North Street Quarter	Lewes	Yes	Existing & potential	Part: wood	Allocate strategic site for mixed use redevelopment in Local Plan	Large existing employment area north of Lewes Town Centre

L2	Lewes	Brooks Road/ Daveys Lane Depot	Lewes	Yes	Existing & potential	Part: food and beverages	Safeguard as principal employment site	Large mixed employment area close to Lewes Town Centre with a small area permitted for B uses
L3	Lewes	Land at South Downs Road	Lewes	Yes	Potential	n/a	Part commitment and safeguard as part of central Lewes principal employment site	Planning permission for housing led mixed use redevelopment with new office building
L4	Lewes	Malling Brooks	Lewes	Yes	Potential	n/a	Allocate in Local Plan	Planning permission for new employment floorspace to accommodate businesses displaced at North Street Quarter
L5	Lewes	Former Southern Water Works, Ham Lane	Lewes	No	Existing	n/a	Consider alternative uses. NDP	Former water works buildings
L6	Lewes	Ditchling Nurseries, Beacon Road	Ditchling	No	Existing	n/a	No policy response	No site visit necessary
L7	Lewes	Allington Farm	Chillington	No	Existing	No	Protected by general safeguarding policy	Small converted farm buildings in isolated location
L8	Lewes	Hanover House, Davey's Lane	Lewes	Yes	Existing	No	Safeguard as part of central Lewes principal employment site	Part of Brooks Road industrial area
L9	Lewes	Cobbe Place Farm	Beddingham	No	Existing	No	Protected by general safeguarding policy	Small offices in converted farm buildings

L10	Lewes	County Hall	Lewes	Yes	Existing	No	Protected by general safeguarding policy	East Sussex County Council offices; not B uses
L11	Lewes	Cliffe Industrial Estate	Lewes	Yes	Existing	No	Safeguard as principal employment site	Busy industrial estate on edge of Lewes town with large units
L12	Lewes	Upper Stoneham Farm	Ringmer	No	Existing	No	NDP	Existing coach depot; identified as EMP17 in Ringmer NDP
L13	Lewes	Glyndebourne	Ringmer	No	Existing	No	NDP	Existing opera house and venue for the annual Glyndebourne Festival identified as EMP15 in Ringmer NDP. No site visit necessary.
L14	Lewes	Electricity sub-station	Ringmer	No	Existing	No	NDP	Existing electricity sub-station identified as EMP16 in Ringmer NDP. No site visit necessary.
L15	Lewes	Plumpton College	Plumpton	No	Existing	Education	NDP	Safeguarded in Policy 6 of Plumpton NDP. Major local employer with plans to expand and create further employment. No site visit necessary.
WI	Winchester	Northfields Farm	Twyford	Yes	Existing & potential	Part: food and beverages	NDP	Fully occupied mostly high quality business park for local businesses; adjacent to potential housing site in draft Twyford NDP;

								protected by draft general safeguarding policy in NDP; part of site permitted for new B uses
W2	Winchester	Chilcomb Park	Chilcomb	No	Potential	n/a	Commitment	Planning permission for new business park
W3	Winchester	Abbas Business Centre	Itchen Abbas	Yes	Existing	No	Safeguard as local employment site	Fully occupied local business centre
W4	Winchester	St Clair's Farm, Wickham Road	Droxford	No	Existing	No	Protected by general safeguarding policy	High quality business park in remote rural location

APPENDIX 2: SITE APPRAISALS

Site ref	AI
Site name	Gosling Croft Business Centre
Address	Gosling Croft Business Centre, Long Furlong, Clapham, West Sussex, BN13 3UT
Settlement	Clapham
District	Arun
Site visit date	26/5/16
Hectares	0.29
Number of units	8
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	JB Joinery Venture People Monix Solutions Ltd Dpi (Southern) Ltd
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	% 1970-1989
Quality of buildings	% Poor % Very poor
Parking provision	Parking provision adequate for existing businesses
Comments	Small business park fully occupied by local businesses; safeguarded under general safeguarding policy in Clapham NDP (BT2)
Recommendation	NDP

Site ref	A2
Site name	Arundel Park Sawmill
Address	Estate Saw Mill, London Road, Arundel, West Sussex, BN18 9AU
Settlement	Arundel
District	Arun
Site visit date	26/5/16
Hectares	0.86
Number of units	2
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Saw mill plus granite works buildings
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses Wood
Businesses in the employment area cause	Noise pollution
Estimated age of buildings	%1940-1969
Quality of buildings	% Poor
Parking provision	Parking provision adequate for existing businesses
Comments	Busy Sawmill
Recommendation	Protected by general safeguarding policy

Site ref	A3
Site name	Mill House Farm
Address	Mill House Farm Buildings, The Causeway, Arundel, West Sussex
Settlement	Arundel
District	Arun
Site visit date	26/5/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	
Name and type of businesses occupying the most space on	
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	
Businesses in the employment area cause	
Estimated age of buildings	
Quality of buildings	
Parking provision	With vacant expansion land for parking
Comments	Allocated for non-residential institution or offices in policy 9 of Arundel NDP
Recommendation	NDP

Site ref	CI
Site name	The Workshop
Address	The Workshop, Thicket Lane, Eartham, Chichester, West Sussex, PO18 0QS
Settlement	Eartham
District	CDC
Site visit date	26/05/16
Hectares	0.47
Number of units	3
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Forge Creative – furniture makers Timboo –furniture/material makers Wabi Sabi – furniture makers Japanese Futon – workshop and showroom
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses wood
Businesses in the employment area cause	None
Estimated age of buildings	1990-1999
Quality of buildings	Reasonable
Parking provision	Parking provision adequate for existing businesses
Comments	Small industrial estate in isolated rural location
Recommendation	Protected by general safeguarding policy

Site ref	C2
Site name	Hampers Common Industrial Estate
Address	Hampers Common Industrial Estate, Petworth, GU28 9NR
Settlement	Petworth
District	CDC
Site visit date	10/05/16
Hectares	0.5
Number of units	17
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Bexley Printers Ltd Airo Scaffolding Ltd Funwall Ltd Petworth MOT Cylex Clives Tyre and Exhaust Fluoro Precision Coatings Cranleigh Guncast Swimming Pools Ltd Exposure Lights Car mechanics, upholstery and some industrial
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Significant Car traffic
Estimated age of buildings	% 1970-1989
Quality of buildings	% Poor
Parking provision	Overspill car park in adjacent streets/some
Comments	Small and busy industrial estate providing low cost accommodation for local businesses
Recommendation	NDP

Site ref	C3
Site name	Land east of Hampers Common Industrial Estate
Address	Hampers Common Industrial Estate, Petworth, GU28 9NR
Settlement	Petworth
District	CDC
Site visit date	10/05/16
Hectares	1.4
Number of units	None
Approximate vacancy rate (by unit)	N/a
Name and type of businesses occupying the most space on site	N/a
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	N/a
Businesses in the employment area cause	N/a
Estimated age of buildings	N/a
Quality of buildings	N/a
Parking provision	N/a
Comments	Natural expansion land for existing industrial estate
Recommendation	Allocation in emerging Petworth NDP

Site ref	C4
Site name	Selham Sawmill
Address	Selham, Petworth, West Sussex, GU28 0PJ
Settlement	Selham
District	CDC
Site visit date	10/05/16
Hectares	4.26
Number of units	1
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	WL West and Sons Ltd – Sawmill English Woodlands Timber Sawmill with ancillary shop
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- single user site
Businesses in the employment area cause	Noise pollution
Estimated age of buildings	% 1990-1999
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Busy sawmill
Recommendation	Protected by general safeguarding policy

Site ref	C5
Site name	The Wharf
Address	The Wharf, Midhurst, West Sussex, GU29 9PX
Settlement	Midhurst
District	CDC
Site visit date	10/05/16
Hectares	0.41
Number of units	
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	Midhurst Cars Savanna Delight True Adventure Offices and workshop
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	%1940-1969
Quality of buildings	% Very poor
Parking provision	Businesses have dedicated on-site parking Overspill car park in adjacent streets
Comments	Mixed quality industrial estate with some residential properties. Some existing starter units and potential for more
Recommendation	Protected by general safeguarding policy

Site ref	C6
Site name	Cowdray Works yard
Address	Easebourne, Midhurst, West Sussex, GU29 9BN
Settlement	Easebourne
District	CDC
Site visit date	13/8/16
Hectares	1.06
Number of units	12
Approximate vacancy rate (by unit) (Delete as applicable)	N/A
Name and type of businesses occupying the most space on site	Works yard for estate and open storage
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause:	Other
Estimated age of buildings	% Pre-1940
Quality of buildings	% Very poor
Parking provision	Parking provision adequate for existing businesses
Comments	Underused works yard for the Cowdray Estate
Recommendation	Consider alternative uses

Site ref	C7
Site name	Midhurst Business Centre
Address	Station Road, Midhurst, West Sussex, GU29 9RE
Settlement	Midhurst
District	CDC
Site visit date	13/08/16
Hectares	2.49
Number of units	
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Rummil Ltd Midhurst Garage MB Motors Distinctive Car Care Bray Wedglen Garage Mid Sussex Tyres Building contractors, auto repairs
Key sector businesses? (Wood-related activities, food and beverages, recreation and	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Parking provision adequate for existing businesses
Comments	Busy industrial estate providing low cost accommodation for local businesses

Recommendation	Safeguard as local employment site
-----------------------	------------------------------------

Site ref	C8
Site name	Stedham Sawmill
Address	Stedham Sawmill, Midhurst, West Sussex, GU29 0NY
Settlement	Stedham
District	CDC
Site visit date	10/05/16
Hectares	1.07
Number of units	1
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Joinery workshop (not sawmill) and open storage
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- single user site Wood related activities
Businesses in the employment area cause	None
Estimated age of buildings	% Pre-1940
Quality of buildings	% Very poor
Parking provision	Parking provision adequate for existing businesses
Comments	Very poor quality, under occupied site
Recommendation	Consider alternative uses

Site ref	South Downs National Park Authority: Employment Land Review 2017 Update (2017)
Site name	Syngenta
Address	Highfield, Midhurst Road, Fernhurst, West Sussex, GU27 3HA
Settlement	Fernhurst
District	CDC
Site visit date	13/8/16
Hectares	7.7
Number of units	
Approximate vacancy rate (by unit)	0% 0-25% 25-50% 50-75% 75-100%
Name and type of businesses occupying the most space on site	
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1940-1969
Quality of buildings	% Very good % Reasonable % Poor % Very poor
Parking provision	Parking provision adequate for existing businesses
Comments	Allocated for housing led mixed use redevelopment in Fernhurst NDP
Recommendation	NDP

Site ref	C11
Site name	Hurstfold Farm
Address	Hurstfold Industrial Estate, Fernhurst, Haslemere, GU27 3JG
Settlement	Fernhurst
District	CDC
Site visit date	13/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	A&F Warehouse Ltd A.M.C Auto Services Tongar Engineering Stubbington & Son Ltd Auto Repair
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	%1940-1969
Quality of buildings	% Very poor
Parking provision	Parking provision adequate for existing businesses
Comments	Low quality site in remote location; allocated for mixed use redevelopment in Fernhurst NDP
Recommendation	NDP

Site ref	C13
Site name	The Old Piggery, Church Farm
Address	The Old Piggery, Church Farm, Petersfield, GU31 5QG
Settlement	South Harting
District	CDC
Site visit date	10/05/16
Hectares	0.57
Number of units	6
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Cimitree Furniture Ltd Kiezebrink UK Ltd The Old Piggery B&B
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	% Pre-1940
Quality of buildings	% Very good
Parking provision	Businesses have dedicated on-site parking
Comments	Small fully occupied business park on the edge of village
Recommendation	Safeguard as local employment site

Site ref	C14
Site name	Chilgrove Farm
Address	Chilgrove Farm, Chilgrove Park Road, Chilgrove, Chichester, West Sussex, PO18 9HU
Settlement	Chilgrove
District	CDC
Site visit date	
Hectares	0.80
Number of units	19
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Summit & Blue Khadi Papers Chilgrove Farm B&B Various
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No Forestry
Businesses in the employment area cause	None
Estimated age of buildings	% 2000 +
Quality of buildings	% Very good
Parking provision	Businesses have dedicated on-site parking
Comments	Small modern industrial estate in converted agricultural buildings
Recommendation	Protected by general safeguarding policy

Site ref	South Downs National Park Authority: Employment Land Review 2017 Update (2017)
Site name	Holmbush Industrial Estate
Address	Holmbush Industrial Estate, Midhurst, West Sussex, GU29 9HX
Settlement	Midhurst
District	CDC
Site visit date	10/05/16
Hectares	2.63
Number of units	26
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	Dexam Raindrops C&O Tractors Hunt Development Ltd Stanley Plastics Ltd Mucosal Diagnostics Ltf Farol Lrd Pan'artisan R Ball Anderson Bradshaw Proclean Cleaning Services South Downs Auctioneers The Stanley Group O'neill manufacturing
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses
Businesses in the employment area cause	N/a
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Parking provision adequate for existing businesses

Comments	Busy industrial estate with modern medium sized accommodation. Important for local agricultural supplies e.g. tractors, farm machinery and feed.
Recommendation	Safeguard as principal employment site

Site ref	C16
Site name	Eastmead Industrial Estate
Address	Eastmead Industrial Estate, A286, Lavant, Chichester, PO18 0DB
Settlement	Lavant
District	CDC
Site visit date	26/5/16
Hectares	1.65
Number of units	30
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	Car repairs and engineering Main occupier in Leki Aviation B&G Motors Crossfit Chichester AI Autocare Eastmead Industries
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	No
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Parking provision adequate for existing businesses
Comments	Busy industrial estate offering low cost accommodation to local businesses. Allocated for 30 dwellings and light industrial & office use with 40% of the site to be retained as employment land in the Lavant Pre-Submission NDP
Recommendation	NDP

Site ref	C17
Site name	Kingley Centre
Address	The Kingley Centre, Downs Road, West Stoke, Chichester, West Sussex, PO18 9HJ
Settlement	West Stoke
District	CDC
Site visit date	26/5/16
Hectares	
Number of units	9
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Sussex Hardwood Workshops The Photography Lounge Design Vintage Oxygen Exhibitions
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses Wood
Businesses in the employment area cause	None
Estimated age of buildings	% 1970-1989 % 2000 +
Quality of buildings	% Very good % Very poor
Parking provision	Parking provision adequate for existing businesses
Comments	Small modern business centre in converted agricultural buildings with some low cost units of lower quality
Recommendation	Protected by general safeguarding policy

Site ref	C18
Site name	Charlton Saw Mill
Address	Charlton Saw Mill, Charlton, Chichester, PO18 0HU
Settlement	Charlton
District	CDC
Site visit date	26/5/16
Hectares	
Number of units	7
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	A G Lillywhite AJ Charlton & Sons
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses Wood
Businesses in the employment area cause	None
Estimated age of buildings	% Pre-1940 % 2000 +
Quality of buildings	% Very good % Poor
Parking provision	Parking provision adequate for existing businesses
Comments	Small industrial estate in isolated rural locations
Recommendation	Protected by general safeguarding policy

Site ref	C19
Site name	Old Station Yard
Address	Elsted, Midhurst, West Sussex, GU29 0JT
Settlement	Elsted
District	CDC
Site visit date	15/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	ZOK International largest occupier. Produce cleaning materials for turbines and jet engines. Also producer of health products (vitamins etc.) offices Maxwells of Emsworth Cylex
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	HGV Traffic?
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable Cheaply built but in reasonable condition
Parking provision	Parking provision adequate for existing businesses
Comments	Small industrial estate in isolated rural location
Recommendation	Protected by general safeguarding policy

Site ref	C20
Site name	Colhook Industrial Park
Address	Colhook Industrial Park, A283, Petworth, GU28 9LP, West Sussex
Settlement	Ebernoe
District	CDC
Site visit date	10/05/16
Hectares	0.5
Number of units	17
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	Hardware Associates Ltd Raker Ltd Perry Ltd Raker Fun Works Ltd Raker Pest Control Supplies Ltd
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses Food and beverages
Businesses in the employment area cause	N/a
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Small industrial estate in isolated rural location
Recommendation	Protected by general safeguarding policy

Site ref	C21
Site name	Old Sawmill
Address	The Old Sawmill, Nyewood, Petersfield, GU31 5HA
Settlement	Nyewood
District	CDC
Site visit date	10/05/16
Hectares	1.7
Number of units	5
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Ballards Brewery Ltd Bush Motor Engineering ADM Engineering Cellular Developments Ltd
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses Micro-brewery
Businesses in the employment area cause	None
Estimated age of buildings	%1940-1969
Quality of buildings	% Poor
Parking provision	Businesses have dedicated on-site parking
Comments	Small industrial estate close to the village centre for local businesses; home to community woodfuel project
Recommendation	Protected by general safeguarding policy

Site ref	C22
Site name	South Downs National Park Authority Business Park Fekn Aucth By Sinesh Padet Land Review 2017 Update (2017)
Address	Fernhurst Business Park, Henley Common, Fernhurst, Haslemere, GU27 3HB
Settlement	Fernhurst
District	CDC
Site visit date	13/8/16
Hectares	
Number of units	14
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Surrey Marble and Granite Premier Building Products PCP Cladding Ascot Timber Buildings Contract Candles Ltd B2 and B8 Mainly building supplies
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses Timber buildings
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1990-1999
Quality of buildings	% Very good
Parking provision	Businesses have dedicated on-site parking
Comments	Busy fully occupied industrial estate. Allocated for additional commercial floorspace in policy EMI of the Fernhurst NDP
Recommendation	NDP

Site ref	South Downs National Park Authority: Employment Land Review 2017 Update (2017) C23
Site name	WSSC Depot
Address	WSSC Depot, Bepton Road, Midhurst, West Sussex, GU29 9QX
Settlement	Midhurst
District	CDC
Site visit date	13/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	25-50%
Name and type of businesses occupying the most space on site	Household waste, highways depot, fencing company and SDNPA office Mid Sussex Tyres Distinctive Car Care Bray Wedglen Garage MB Motors Midhurst Garage
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Smell/Air pollution
Estimated age of buildings	%1940-1969
Quality of buildings	% Very poor
Parking provision	Businesses have dedicated on-site parking Parking provision adequate for existing businesses
Comments	Poor quality under occupied site that should be considered for alternative uses. Not currently in B usage.
Recommendation	Consider alternative uses.

Site ref	C24
Site name	Cocking Sawmill
Address	Cocking Sawmill, Cocking Hill, Midhurst, GU29 0HS
Settlement	Cocking
District	CDC
Site visit date	13/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	English Woodlands Timber sawmill
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- single user site
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	%1940-1969
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Busy sawmill
Recommendation	Protected by general safeguarding policy

Site ref	C25
Site name	New Barn Farm South Downs National Park Authority: Employment Land Review 2017 Update (2017)
Address	New Barn Farm, Common Road, Funtington, West Sussex PO18 9DA
Settlement	Funtington
District	CDC
Site visit date	13/1/17
Hectares	
Number of units	18
Approximate vacancy rate (by unit)	50-75%
Name and type of businesses occupying the most space on site	Sussex Agri Power Ltd Agricultural Contractors BHGS- Trade counter for horticultural businesses RW Complete Ltd (construction) South Coast Stonework Ltd (Manufacture artificial stone) South Downs Storage Ltd Rebellion Automotive (car customising) Jensen Villiers (luxury cars)
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes
Businesses in the employment area cause	Noise pollution -Potentially HGV Traffic- Yes- agricultural contractors Significant Car traffic- Potentially; large site though not yet fully occupied
Estimated age of buildings	1980-89 converted 2015 to employment use
Quality of buildings	% Reasonable (Recently refurbished but basic)

Parking provision	A few units have dedicated parking. There are large areas of hardstanding used for informal parking and farm vehicle/machinery storage
Comments	<p>The main buildings on site are four large, long sheds (former pig sheds) arranged parallel to each other in a block with only narrow gaps between them. This renders access to the interior of the block awkward. The site is very new and only a minority of the units are tenanted so far, most of which are those around the perimeter of the block i.e. the ones with easier access.</p> <p>There is a wide zone of hardstanding, fencing, extensive outdoor storage and informal parking areas surrounding the built up part of the site on all sides except S.</p> <p>Nearly all the units have general permission for B1 and/or B8 use. A few of them also have permission for specific types of business within B2.</p>
Recommendation	Protected by general safeguarding policy

Site ref	EI
Site name	Farringdon Business Park
Address	Farringdon Business Park, Alton, Hampshire, GU34 3DZ
Settlement	Farringdon
District	EHDC
Site visit date	10/05/16
Hectares	
Number of units	20
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	<p>Suunto UK Ltd</p> <p>Loos for Do's Ltd</p> <p>Fence Hire (Southern) Ltd</p> <p>Hampshire Barn Interiors Ltd</p> <p>Veotec Ltd</p> <p>Silversprint Ltd</p> <p>Silversprint Transport & Storage Ltd</p> <p>Plum Cottage Interiors Ltd</p> <p>Hampshire Commercials Ltf</p> <p>Wine Boxes Etc Ltd</p> <p>Lockbox Secure Ltd</p> <p>Innovation Logistics (UK) Ltd</p> <p>Southern Storage & Transport Ltd</p> <p>B2/B8 local businesses</p>
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	N/a

Estimated age of buildings	% 1970-1989
	% 1990-1999
Quality of buildings	% Reasonable
	% Poor
Parking provision	Businesses have dedicated on-site parking
Comments	Substantial business park with main mill building in poor state of repair
Recommendation	Safeguard as local employment site

Site ref	E2
Site name	Farringdon Industrial Centre
Address	Old Station Yard, Farringdon Industrial Centre, Lower Farringdon, Alton, Hampshire, GU34 3DP
Settlement	Farringdon
District	EHDC
Site visit date	10/05/16
Hectares	0.86
Number of units	7
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Completely Industrial FSC Farringdon Apexrotary Specialised Welding Hampshire Vintage Chic FIC Ltd Local businesses
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Parking provision adequate for existing businesses
Comments	Small busy industrial estate supporting local businesses
Recommendation	Safeguard as local employment site

Site ref	E3
Site name	Lodge Farm Barns
Address	Lodge Farm, East Tisted, Hampshire, GU34 3QH
Settlement	East Tisted
District	EHDC
Site visit date	10/05/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Gaze Burvill wooden furniture manufacturer
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- single user site
Businesses in the employment area cause	None
Estimated age of buildings	% 2000 +
Quality of buildings	% Very good
Parking provision	Businesses have dedicated on-site parking
Comments	Single user site
Recommendation	Protected by general safeguarding policy

Site ref	South Downs National Park Authority: Employment Land Review 2017 Update (2017)
Site name	Buckmore Farm
Address	Buckmore Farm, Beckham Lane, Petersfield, Hampshire, GU32 3BU
Settlement	Petersfield
District	EHDC
Site visit date	13/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	0% 0-25% 25-50% 50-75% 75-100%
Name and type of businesses occupying the most space on site	Media offices
Key sector businesses? (Wood-related activities,	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 2000 +
Quality of buildings	% Very good
Parking provision	Parking provision adequate for existing businesses
Comments	Allocated as sites B1 and B8 in Petersfield NDP; B8 has extant permission for employment
Recommendation	NDP

Site ref	E5
Site name	Heath Road
Address	Heath Farm, Heath Road East, Petersfield, Hampshire, GU31 4HT
Settlement	Petersfield
District	EHDC
Site visit date	13/8/16
Hectares	
Number of units	5
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Offices Heath Farm Feefo Holdings Chenners
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	% 2000 +
Quality of buildings	Very good
Parking provision	Businesses have dedicated on-site parking
Comments	Not identified in PNP
Recommendation	Protected by general safeguarding policy

Site ref	South Downs National Park Authority: Employment Land Review 2017 Update (2017)
Site name	Amey Industrial Estate
Address	Amey Industrial Estate, Frenchmans Road, Petersfield, Hampshire, GU32 3AN
Settlement	Petersfield
District	EHDC
Site visit date	13/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit) (Delete as applicable)	0% 0-25% 25-50% 50-75% 75-100%
Name and type of businesses occupying the most space on site	Littlejon Bathrooms TEC Promotions Amey Plastics Car Parts and Accessories Plastic mouldings, glass sales and bathroom specialist
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Parking provision adequate for existing businesses
Comments	Safeguarded as site B10 in PNP
Recommendation	NDP

Site ref	E9
Site name	Frenchman's Road
Address	Frenchman's Road, Petersfield, GU32 3AW
Settlement	Petersfield
District	EHDC
Site visit date	13/8/16
Hectares	
Number of units	3
Approximate vacancy rate (by unit)	25-50%
Name and type of businesses occupying the most space on site	3 large units: Paris House, fencing company and ceramic company
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Parking provision adequate for existing businesses
Comments	Safeguarded as sites B3, B4 and B5 and allocated as site B6 in PNP
Recommendation	NDP

Site ref	E10
Site name	Bedford Road, incorporating Netherbrook Court Industrial Estate and Ridgeway Office Park and Viceroy Court
Address	Bedford Road, Petersfield, Hampshire, GU32 3LJ
Settlement	Petersfield
District	EHDC
Site visit date	13/8/16
Hectares	
Number of units	40?
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	<p>Travis Perkins Trading Co</p> <p>Clusons</p> <p>Zone Marketing Global</p> <p>AI Security Systems</p> <p>DBC Food Service</p> <p>Ridgeway Office Park</p> <p>Annie Haak</p> <p>Aibel</p> <p>Healthy Pets Pet Insurance</p> <p>Petersfield Exhaust and Tyre Services</p> <p>P.E.T.S. Petersfield</p> <p>Rafferty Newman</p> <p>Beaver Tool Hire</p> <p>SSE</p> <p>Fascia Place</p> <p>City Plumbing Supplies</p> <p>Moneybarn</p> <p>Frazer Nash</p> <p>Handelsbanken Petersfield</p>

	Event Technologies Vesty Food Howdens Joinery Danish Bacon Morgan Innovation and Technology Whitman Laboratories Pharmaceuticals, building supply, offices
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses
Businesses in the employment area cause	HGV Traffic
Estimated age of buildings	% 1990-1999
Quality of buildings	% Very good
Parking provision	Businesses have dedicated on-site parking
Comments	Safeguarded as site B9 in PNP
Recommendation	Safeguard as principal employment site

Site ref	E11
Site name	Brows Farm
Address	Brows Farm, Farnham Road, Liss, Hampshire, GU33 6JG
Settlement	Liss
District	EHDC
Site visit date	10/5/16
Hectares	0.56
Number of units	12
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Brows Farm Golf Range Cheeky Rascals Ltd . Whitescape Ventures Ltd Modern.gov Omega Hobbs Rehabilitation Noral Travel Management Lrd English Fireplaces Caddyrite Local office space
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	% 1990-1999
Quality of buildings	% Very good
Parking provision	Businesses have dedicated on-site parking
Comments	Fully occupied high quality business centre; protected under general safeguarding policy in Liss pre-submission NDP (Liss Policy 13)
Recommendation	NDP

Site ref	E12
Site name	Ham Barn Farm
Address	Ham Barn Business Park, Farnham Road, Liss, GU33 6LB
Settlement	Liss
District	EHDC
Site visit date	10/05/16
Hectares	3.18
Number of units	16
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Tilmore (Sales) Ltd Benmore Medical (UK) Ltd D.N.B. Tree Surgery Ltd Bmak Medical Ltd Bmak Engineering Ltd Alpine Tree Surgeons Leisure Ideas LLP Mixture of logistics and maintenance companies
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	% 1990-1999
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Small business park protected under general safeguarding policy in Liss pre-submission NDP (Liss Policy 13); adjacent to draft housing allocation in pre-submission Liss NDP.
Recommendation	NDP

Site ref	E13
Site name	Blacknest Industrial Estate
Address	Blacknest Business Park, Blacknest Road, Blacknest, Alton, Hampshire, GU34 4PX
Settlement	Blacknest
District	EHDC
Site visit date	10/05/16
Hectares	5.2
Number of units	
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	<p>Marina and Port Services Ltd</p> <p>Marina Technical Services Ltd</p> <p>Allpest Ltd</p> <p>E – Uk Enterprises Ltd Thames .</p> <p>Valley Payroll Ltd Sealfix Ltd</p> <p>Direct Medical Supplies Ltd</p> <p>Pinetree Enterprises Ltd Katko (UK) Ltd</p> <p>Bearfoot Graphics Ltd</p> <p>Chris Abbots Workshops Ltd</p> <p>Marina Dredging Services Ltd</p> <p>Quissanga Ltd</p> <p>Maps Angola Ltd</p> <p>Buildperfect Ltd</p> <p>First Glass Roofs Ltd</p> <p>Wrona Projects Ltd</p> <p>DMS Plus Ltd</p> <p>Blacknest Joinery Ltd</p>

	Architectural Concepts Ltd Colours of Food Ltd Atva (Marine) Ltd First Marine Services Inc Ltd The Boar Channel Industrial
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses 1 microbrewery
Businesses in the employment area cause	Significant Car traffic
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Large Industrial Park
Recommendation	Protected by general safeguarding policy

Site ref	E14
Site name	Upper Adhurst Industrial Estate
Address	Farnham Road, Liss, Hampshire, GU33 6LB
Settlement	Liss
District	EHDC
Site visit date	10/05/16
Hectares	2.3
Number of units	29
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Spa Splash Products Benmor Medical Turf Surf Centre Small scale manufacture and logistics
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	N/a
Estimated age of buildings	% 1990-1999
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Fully occupied local business centre
Recommendation	Protected by general safeguarding policy

Site ref	E15
Site name	The Domes
Address	The Dome, Durford Road, Petersfield
Settlement	Petersfield
District	EHDC
Site visit date	13/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	0% 0-25% 25-50% 50-75% 75-100%
Name and type of businesses occupying the most space on site	
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- single user site Yes- majority of businesses Yes- minority of businesses No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% Pre-1940 % 1940-1969 % 1970-1989 % 1990-1999 % 2000 +
Quality of buildings	% Very good

	<p>% Reasonable</p> <p>% Poor</p> <p>% Very poor</p>
Parking provision	<p>Businesses have dedicated on-site parking</p> <p>On-street parking available within area</p> <p>Overspill car park in adjacent streets</p> <p>Car parks available nearby</p> <p>Free parking available for employees</p> <p>Parking provision adequate for existing businesses</p>
Comments	Greenfield site allocated as site B2 in PNP
Recommendation	NDP

Site ref	E16
Site name	Tews Engineering
Address	Lavant Road, Petersfield, Hampshire, GU32 3EF
Settlement	Petersfield
District	EHDC
Site visit date	13/8/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Engineering
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1970-1989
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Single user site safeguarded as site B7 in PNP
Recommendation	NDP

Site ref	E17
Site name	Stansted Sawmill
Address	Stansted Sawmill, Stansted Park, Rowlands Castle, Hampshire, PO9 6DU
Settlement	Rowland's Castle
District	EHDC
Site visit date	15/8/16
Hectares	
Number of units	1
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	AVS Fencing Supplies Stanstead Sawmill Ltd
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- single user site Stansted Sawmill
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1990-1999
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Busy Sawmill
Recommendation	Protected by general safeguarding policy

Site ref	E18
Site name	Liss Business Centre
Address	Station Road, Liss, Hampshire, GU33 7AW
Settlement	Liss
District	EHDC
Site visit date	
Hectares	0.3
Number of units	5
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Design Wrights Wheel Drive Offices and workshops
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	N/a
Estimated age of buildings	% 1940-1969
Quality of buildings	% Poor
Parking provision	Businesses have dedicated on-site parking
Comments	Small enterprise centre for small and start-up businesses. Protected under general safeguarding policy in Liss pre- submission NDP (Liss Policy 13)
Recommendation	NDP

Site ref	HI
Site name	Shoreham Cement Works
Address	
Settlement	Upper Beeding
District	Horsham/ Adur
Site visit date	27/9/16
Hectares	8.47
Number of units	
Approximate vacancy rate (by unit)	25-50%
Name and type of businesses occupying the most space on site	Much of the eastern site is occupied by Dudman for construction waste recycling
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution HGV Traffic
Estimated age of buildings	% pre-1940
Quality of buildings	% very poor
Parking provision	Parking provision adequate for existing business
Comments	Large former cement works on the A283 north of Shoreham. Large dilapidated former cement works buildings and site used for construction waste recycling, storage and miscellaneous commercial uses
Recommendation	Allocate strategic site for mixed use redevelopment in Local Plan

Site ref	H2
Site name	Gerston Bus Park
Address	Gerston Business Park, Greyfriars Lane, Storrington,
Settlement	Storrington
District	Horsham
Site visit date	26/5/16
Hectares	0.7
Number of units	9
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	Local particularly motor repair
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	% 1970-1989 % 1990-1999 % 2000 +
Quality of buildings	% Poor
Parking provision	Parking provision adequate for existing businesses
Comments	Low quality site in sensitive landscape location
Recommendation	Protected by general safeguarding policy

Site ref	H3
Site name	Lower Chancton Farm
Address	Lower Chancton Farm, Steyning Road, Wiston, Steyning, West Sussex, BN44 3DD
Settlement	Washington
District	Horsham
Site visit date	26/5/16
Hectares	
Number of units	
Approximate vacancy rate (by unit)	
Name and type of businesses occupying the most space on site	
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	
Businesses in the employment area cause	
Estimated age of buildings	% Pre-1940
Quality of buildings	
Parking provision	
Comments	Planning permission for conversion of farm buildings to B uses
Recommendation	Commitment

Site ref	H4
Site name	North Farm
Address	London Road
Settlement	Washington
District	Horsham
Site visit date	27/9/16
Hectares	
Number of units	19
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	Game dealer and winery Car repair workshop
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes – minority business
Businesses in the employment area cause	
Estimated age of buildings	%1940-1969
Quality of buildings	Mixed
Parking provision	Parking provision adequate for existing businesses
Comments	Safeguarded in Policy 3 of Storrington Cluster pre-submission NDP as a viable alternative employment site to those allocated for housing in policies 2 (i) & (iv)
Recommendation	NDP

Site ref	LI
Site name	North Street Quarter
Address	North Street Quarter, Lewes, East Sussex
Settlement	Lewes
District	LDC
Site visit date	10/05/16
Hectares	6.55
Number of units	
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic
Estimated age of buildings	% Pre-1940 % 1940-1969
Quality of buildings	% Very poor
Parking provision	Free parking available for employees
Comments	Large but poor quality employment area north of Lewes Town Centre
Recommendation	Allocate strategic site for mixed use redevelopment in Local Plan

Site ref	South Downs National Park Authority: Employment Land Review 2017 Update (2017)
Site name	Brooks Road/Daveys Lane Depot
Address	Brooks Road, Lewes, East Sussex, BN7 2BY
Settlement	Lewes
District	LDC
Site visit date	10/05/16
Hectares	11.66
Number of units	
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	D.B. Green Diamond Direct Mailing Kings Church Centre SJS Van Hire All Colour Envelopes Lewes Glass Seaford Glass Eft Electrical Lewes Hand Car Wash One Stop Glass Shop B Wainwright Harvey's Brewery Depot
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	Yes- minority of businesses
Businesses in the employment area cause	HGV Traffic Significant Car traffic
Estimated age of buildings	% 1990-1999
Quality of buildings	% Reasonable
Parking provision	Parking provision adequate for existing businesses
Comments	Large mixed employment area close to Lewes Town Centre with a small area permitted for B uses
Recommendation	Safeguard as principal employment site

Site ref	L3
Site name	Land At South Downs Road
Address	South Downs Road, Lewes, East Sussex BN7
Settlement	Lewes
District	LDC
Site visit date	10/05/16
Hectares	1.27
Number of units	None
Approximate vacancy rate (by unit)	N/a
Name and type of businesses occupying the most space on site	N/a
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	N/a
Businesses in the employment area cause	N/a
Estimated age of buildings	N/a
Quality of buildings	N/a
Parking provision	N/a
Comments	Planning permission for housing led mixed use redevelopment; safeguard new office building
Recommendation	Part safeguard as principal employment site

Site ref	L4
Site name	Land East of Malling Industrial Estate/Malling Brooks
Address	Malling Industrial Estate, Lewes, East Sussex, BN7
Settlement	Lewes
District	LDC
Site visit date	2/7/16
Hectares	1.72
Number of units	
Approximate vacancy rate (by unit)	
Name and type of businesses occupying the most space on site	
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	
Businesses in the employment area cause	
Estimated age of buildings	
Quality of buildings	
Parking provision	
Comments	Planning Permission for new employment floorspace to accommodate some businesses displaced at North Street Quarter
Recommendation	Allocate in Local Plan

Site ref	L5
Site name	Former Southern Water Works
Address	Ham Lane
Settlement	Lewes
District	LDC
Site visit date	27/9/16
Hectares	1.61
Number of units	1
Approximate vacancy rate (by unit)	100%
Name and type of businesses occupying the most space on site	Site of former water works
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	
Estimated age of buildings	Pre 1940
Quality of buildings	Very poor
Parking provision	None
Comments	Former water works building
Recommendation	NDP

Site ref	L6
Site name	Ditchling Nurseries
Address	Beacon Road
Settlement	Ditchling
District	LDC
Site visit date	27/9/16
Hectares	1.19
Number of units	1
Approximate vacancy rate (by unit)	100%
Name and type of businesses occupying the most space on site	Former nursery
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	N/a
Estimated age of buildings	Pre 1940
Quality of buildings	Poor
Parking provision	None
Comments	Former nursery
Recommendation	NDP

Site ref	L7
Site name	Allington Farm
Address	Allington Lane, Lewes, East Sussex, BN7 3QL
Settlement	Cooksbridge
District	LDC
Site visit date	
Hectares	0.11
Number of units	6
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Various
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	
Estimated age of buildings	% 2000 +
Quality of buildings	% Very good
Parking provision	Parking provision adequate for existing businesses
Comments	Small converted farm buildings in isolated location
Recommendation	Protected by general safeguarding policy

Site ref	L8
Site name	Hanover House
Address	Davey's Lane
Settlement	Lewes
District	LDC
Site visit date	27/9/16
Hectares	0.35
Number of units	1
Approximate vacancy rate (by unit)	0
Name and type of businesses occupying the most space on site	HBS building supplies
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	
Estimated age of buildings	2000+
Quality of buildings	Very good
Parking provision	Adequate
Comments	Part of Brooks Road Industrial area
Recommendation	Safeguard as part of principal employment site

Site ref	L10
Site name	County Hall
Address	
Settlement	Lewes
District	LDC
Site visit date	27/9/16
Hectares	1.7
Number of units	1
Approximate vacancy rate (by unit)	None
Name and type of businesses occupying the most space on site	East Sussex County Council
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	
Estimated age of buildings	1970-1989
Quality of buildings	Reasonable
Parking provision	Businesses have dedicated onsite partners
Comments	East Sussex County Council offices; not B uses
Recommendation	Protected by general safeguarding policy

Site ref	L I I
Site name	Cliffe IE
Address	Cliff Industrial estate, Lewes, East Sussex, BN8 6JL
Settlement	Lewes
District	LDC
Site visit date	2/6/16
Hectares	4.5
Number of units	28
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	<p>BIC/B2/B8</p> <p>Insight International Corporation</p> <p>East Sussex CC</p> <p>Knight UK</p> <p>Honover Displays</p> <p>Sussex Police</p> <p>Renesola (UK)</p> <p>The Guild of Master Craftsmen</p> <p>Pet Doctors</p> <p>Peter's Food Service</p> <p>JD Ritherford</p> <p>HB Ingredients</p> <p>Applucation Solutions</p> <p>MDJ Light Brothers</p> <p>Firefly Solar</p> <p>RF Solutions</p> <p>Hanover Displays</p> <p>Monkey Bizness</p> <p>Scania Great Britain</p> <p>Some sui generis</p>

Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	% 1990-1999
Quality of buildings	% Reasonable
Parking provision	Free parking available for employees Parking provision adequate for existing businesses
Comments	Busy industrial estate on edge of Lewes town with large units
Recommendation	Safeguard as principal employment site

Site ref	L12
Site name	Upper Stoneham Farm
Address	Upper Stoneham, Lewes, East Sussex, BN8 5RH
Settlement	Ringmer
District	LDC
Site visit date	2/6/16
Hectares	1.2
Number of units	3
Approximate vacancy rate (by unit)	0-25%
Name and type of businesses occupying the most space on site	Green R W Ltd Cutting Edge CNC Bosence Arthus Coach depot
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	Noise pollution Smell/Air pollution HGV Traffic Significant Car traffic Other
Estimated age of buildings	%1940-1969
Quality of buildings	% Poor
Parking provision	Parking provision adequate for existing businesses
Comments	Existing coach depot; identified as EMP17 in Ringmer NDP
Recommendation	NDP

Site ref	WI
Site name	Northfields
Address	Northfields, Twyford, Winchester, SO21 1QA
Settlement	Twyford
District	Winchester
Site visit date	10/05/16
Hectares	5.16
Number of units	17 no.
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	<p>3 sections:</p> <ul style="list-style-type: none"> 1) Hazeley Enterprise Park 100% occupancy 17 no. units 2) Humphrey Farm- Some vacancies 3) Large feedmill- operational <p>Humphrey Feeds Hazeley Developments Aquila Nuclear Engineering Northface Connections The Masuri Haven Landscapes Lslco UK Train Equus Paintplus Colour Systems Stone Vine and Sun Dutch Masters Humphrey Trading LVD Instillations Sustainable Lighting Solutions Company Terra Arbor</p>

	<p>Mint Signs and Graphics</p> <p>Box Projects</p> <p>Box Space</p> <p>Multi-Turn</p> <p>Paintplus HDL</p> <p>Selborne</p> <p>Wolversdene Road Andover Property Management Company</p> <p>Wistaria (Medstead) Management Company</p> <p>Box Group Holdings</p> <p>Doone Management Company</p> <p>Orchard House Management Company</p> <p>Orchard Place</p> <p>Vectrix Europe</p>
<p>Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)</p>	<p>Yes- minority of businesses</p>
<p>Businesses in the employment area cause</p>	<p>HGV Traffic</p>
<p>Estimated age of buildings</p>	<p>% 1990-1999</p>
<p>Quality of buildings</p>	<p>% Very good</p>
<p>Parking provision</p>	<p>Businesses have dedicated on-site parking</p>
<p>Comments</p>	<p>Fully occupied mostly high quality business park for local businesses; adjacent to potential housing site in draft Twyford NDP; protected by draft general safeguarding policy in NDP</p>
<p>Recommendation</p>	<p>NDP</p>

Site ref	W2
Site name	Chilcomb Park
Address	Chilcomb Lane, Winchester, Hampshire, SO21 1HU
Settlement	Chilcomb,
District	Winchester
Site visit date	10/05/16
Hectares	1.19ha
Number of units	N/a
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Under demolition
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	N/a
Estimated age of buildings	N/a
Quality of buildings	
Parking provision	
Comments	Planning permission for new business park
Recommendation	Commitment

Site ref	W3
Site name	Abbas Business Centre
Address	Abbas Business Centre, Itchen Abbas, Winchester, Hampshire, SO21 1BQ
Settlement	Itchen Abbas
District	Winchester
Site visit date	10/05/16
Hectares	0.3
Number of units	
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Grahame Robb Associates Snappers Photography Local business
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	N/a
Estimated age of buildings	% 1990-1999
Quality of buildings	% Reasonable
Parking provision	Businesses have dedicated on-site parking
Comments	Fully occupied local business centre
Recommendation	Safeguard as local employment site

Site ref	W4
Site name	St Clair's Farm
Address	Wickham Road (A32)
Settlement	Droxford
District	Winchester
Site visit date	19/9/16
Hectares	
Number of units	10
Approximate vacancy rate (by unit)	0%
Name and type of businesses occupying the most space on site	Office and hi-tech media companies
Key sector businesses? (Wood-related activities, food and beverages, recreation and tourism)	No
Businesses in the employment area cause	None
Estimated age of buildings	2000+
Quality of buildings	Very good
Parking provision	Businesses have dedicated onsite parking
Comments	High quality business park in remote rural location
Recommendation	Protected by general safeguarding policy

APPENDIX 3: MAPS

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

 SDNPA boundary

ELR Site

SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

 ELR Site

 SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

- ELR Site
- SDNPA boundary

Employment Land Review Sites

East

- ELR Site Location
- SDNPA boundary

● ELR Site Location

□ SDNPA boundary

Employment Land Review Sites South East Central

● ELR Site Location

SDNPA boundary

● ELR Site Location

SDNPA boundary