

Site 1 - Land at Upland Road

Criterion	Reasoning	Score
1. Landscape Designation	Within AONB	0
2. Nature Conservation Designation	SNCI	0
3. How visible and open in character	Site is visible and open in character. Visible to existing homes and roads, and visible in long views over open valley.	0
4. Can visual impact be mitigated?	Site cannot be readily screened with appropriate landscaping	0
5. Previously developed land	Greenfield site	0
6. Close to residential properties?	Adjoins existing homes.	3
7. Any adverse impact on residential amenity?	Residential amenity for both settled and travelling community difficult to protect.	0
8. A. Relationship to school	Not within 800m	0
B. Relationship to Shop/post office	Within 800m	3
C. Relationship to health facilities	Within 800m	3
9. Availability of public transport	Within visual range	2
10. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. No potential land contamination. Low road noise	3
Location Score		14

11. Availability of services	Potential services. Homes nearby	3
12. Suitable access	Potential access onto Pashley Road	3
13. Cost of delivery	Potential moderate cost. Sloping site and will require earthworks.	2
14. Size of site	Could accommodate total identified need.	2
Deliverability Score		10

DRAFT


Scale
0 10 20 30 40 m

LAND AT UPLANDS ROAD

Site 2 – Land north of Peppercombe Road

Criterion	Reasoning	Score
1. Landscape Designation	Within AONB	0
2. Nature Conservation Designation	SNCI	0
3. How visible and open in character	Site is visually contained within tree cover.	3
4. Can visual impact be mitigated?	Site can be effectively screened by existing trees	3
5. Previously developed land	Greenfield site	0
6. Close to residential properties?	Close to existing homes but not adjoining	2
7. Any adverse impact on residential amenity?	Residential amenity for both settled and travelling community readily protected	3
8. A. Relationship to school	Within 800m	3
B. Relationship to Shop/post office	Within 800m	3
C. Relationship to health facilities	Within 800m	3
9. Availability of public transport	Not within visual range	0
10. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. No potential land contamination. Low road noise.	3
Location Score		23

11. Availability of services	No Potential services	0
12. Suitable access	Access only available across open Downland from track to west.	0
13. Cost of delivery	Potential high cost	0
14. Size of site	Could accommodate total identified need	2
Deliverability Score		2


DRAFT


Scale
0 10 20 30 40 m

LAND NORTH OF PEPPERCOMBE ROAD

PEPPERCOMBE ROAD


Site 3 – Land West of Priory Heights

Criterion	Reasoning	Score
1. Landscape Designation	Within AONB	0
2. Nature Conservation Designation	SNCI. Potential to become LNR	0
3. How visible and open in character	Site is visible and open in character. Visible to existing homes and roads, and visible in long views over open valley.	0
4. Can visual impact be mitigated?	Site cannot be readily screened with appropriate landscaping	0
5. Previously developed land	Greenfield site	0
6. Close to residential properties?	Adjoins existing homes.	3
7. Any adverse impact on residential amenity?	Residential amenity potentially protectable	2
8. A. Relationship to school	Within 800m	3
B. Relationship to Shop/post office	Within 800m	3
C. Relationship to health facilities	Not within 800m	0
9. Availability of public transport	Within visual range	2
10. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. No potential land contamination. Low road noise	3
Location Score		16

11. Availability of services	Potential services	3
12. Suitable access	Potential access onto Priory Heights	3
13. Cost of delivery	Potential moderate cost. Sloping site	2
14. Size of site	Can accommodate total identified need	2
Deliverability Score		10


DRAFT


LAND WEST OF PRIORY HEIGHTS

Scale
0 10 20 30 40 m

Fox Holes


Site 4 – Land at Chalk Farm

Criterion	Reasoning	Score
1. Landscape Designation	Within AONB	0
2. Nature Conservation Designation	SNCI	0
3. How visible and open in character	Site partially open in character. Potentially visible in long views over Downland. Backdrop of development. Mobile Home already on site	2
4. Can visual impact be mitigated?	Site can be readily screened with appropriate landscaping. Mobile home already on site.	3
5. Previously developed land	Greenfield site	0
6. Close to residential properties?	Close to existing homes.	3
7. Any adverse impact on residential amenity?	Residential amenity protectable	2
8. A. Relationship to school	Within 800m	3
B. Relationship to Shop/post office	Within 800m	3
C. Relationship to health facilities	Within 800m	3
9. Availability of public transport	Within visual range	2
10. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. No potential land contamination. Low road noise	3
Location Score		26

11. Availability of services	Potential services from Chalk Farm	3
12. Suitable access	Potential access onto Coopers Hill	3
13. Cost of delivery	Potential low cost	3
14. Size of site	Can accommodate total identified need	2
Deliverability Score		11

DRAFT


Scale
0 10 20 30 40 m

LAND AT CHALK FARM

Site 5 – Land at Cornish Farm

Criterion	Reasoning	Score
1. Landscape Designation	Within AONB	0
2. Nature Conservation Designation	SNCI	0
3. How visible and open in character	Site is visible and open in character. Open Downland character. Any site must relate directly to farm buildings.	0
4. Can visual impact be mitigated?	Difficult to screen in open landscape	0
5. Previously developed land	Greenfield site	0
6. Close to residential properties?	Far from existing homes	0
7. Any adverse impact on residential amenity?	No adverse impact	3
8. A. Relationship to school	Not within 800m	0
B. Relationship to Shop/post office	Not within 800m	0
C. Relationship to health facilities	Not within 800m	0
9. Availability of public transport	Beachy Head Road bus within visual range	2
10. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. Potential land contamination due to agricultural activities. Exposed site	2
Location Score		7

11. Availability of services	Potential services from farm	3
12. Suitable access	Potential access	3
13. Cost of delivery	Potential low cost	3
14. Size of site	Could accommodate total identified need	2
Deliverability Score		11

DRAFT


Scale
0 25 50 75 100 m

LAND AT CORNISH FARM


Site 6 – Land at Bullock Down Farm


Criterion	Reasoning	Score
15. Landscape Designation	Within AONB	0
16. Nature Conservation Designation	SNCI	0
17. How visible and open in character	Site is visible and open in character. Open Downland character. Any site must relate directly to farm buildings.	0
18. Can visual impact be mitigated?	Difficult to screen in open landscape	0
19. Previously developed land	Greenfield site	0
20. Close to residential properties?	Far from existing homes	0
21. Any adverse impact on residential amenity?	No adverse impact	3
22. A. Relationship to school	Not within 800m	0
B. Relationship to Shop/post office	Not within 800m	0
D. Relationship to health facilities	Not within 800m	0
23. Availability of public transport	Beachy Head Road bus within visual range	2
24. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. Potential land contamination due to agricultural activities. Exposed site	2
Location Score		7

25. Availability of services	Potential services from farm	3
26. Suitable access	Potential access	3
27. Cost of delivery	Potential low cost	3
28. Size of site	Could accommodate total identified need	2
Deliverability Score		11

DRAFT


Scale
0 25 50 75 100 m


Field System

LAND AT BULLOCK DOWN FARM


Site 7 – Land at Black Robin Farm

Criterion	Reasoning	Score
29. Landscape Designation	Within AONB	0
30. Nature Conservation Designation	SNCI	0
31. How visible and open in character	Site is visible and open in character. Open Downland character. Any site must relate directly to farm buildings.	0
32. Can visual impact be mitigated?	Difficult to screen in open landscape	0
33. Previously developed land	Greenfield site	0
34. Close to residential properties?	Far from existing homes	0
35. Any adverse impact on residential amenity?	No adverse impact	3
36. A. Relationship to school	Not within 800m	0
B. Relationship to Shop/post office	Not within 800m	0
E. Relationship to health facilities	Not within 800m	0
37. Availability of public transport	Beachy Head Road bus within visual range	2
38. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. Potential land contamination due to agricultural activities. Exposed site	2
Location Score		7

39. Availability of services	Potential services from farm	3
40. Suitable access	Potential access	3
41. Cost of delivery	Potential low cost	3
42. Size of site	Could accommodate total identified need	2
Deliverability Score		11

DRAFT


Black Robin Bottom

El Sub Sta

Black Robin Farm

128.4m

137.8m

Black Robin Bungalows

121.8m

18.8m

Mound


137.1m

108.8m

Pond

108.8m

Pond


LAND AT BLACK ROBIN FARM


Site 8 – Land at Upper Dukes Drive

Criterion	Reasoning	Score
1. Landscape Designation	Within AONB	0
2. Nature Conservation Designation	None	2
3. How visible and open in character	Site is visually contained within tree cover	3
4. Can visual impact be mitigated?	Site is effectively screened with existing tree cover	3
5. Previously developed land	Greenfield site	0
6. Close to residential properties?	Close to existing homes	2
7. Any adverse impact on residential amenity?	No adverse impact	3
8. A. Relationship to school	Within 800m	3
B. Relationship to Shop/post office	Within 800m	3
C. Relationship to health facilities	Not within 800m	0
9. Availability of public transport	Not within visual range	0
10. Suitable for accommodation by Gypsies and Travellers	Acceptable residential amenity. No potential land contamination. Low road noise	3
Location Score		22

11. Availability of services	Limited service provision. No nearby development	0
12. Suitable access	Potential access problems	0
13. Cost of delivery	Potential high cost. Steeply sloping site with extensive tree cover	0
14. Size of site	Could accommodate total identified need	2
Deliverability Score		2

DRAFT

