

Strategic Land Availability Assessment (SLAA) - Bursledon

SITE REFERENCE: SLAA-4-2-C SIZE (ha): 1.85 SOURCE: Council Planning Officers

Net site area (ha): 1.39

ADDRESS: Land south of Heath House Lane, Hedge End PARISH: Bursledon

REASON FOR ASSESSING: Identified on aerial photography as possibly having development potential

SITE DETAILS

Site Description & Character of Surrounding Area: This site occupies an area to the south of Hedge End and is currently used for grazing, with some residential development. The land is divided by field boundaries. There is a strong boundary to the south created by a block of woodland that is included in a SINC. There is residential development to the north of the site, and frontage development to the west. To the east is a scatter of further development. The area to the south has planning permission for 250 dwellings. There is planting and tree cover on the boundaries of the site, and the site can be seen to act as a landscape setting to Hedge End.

Ownership: Not known

Planning History: The area immediately south has planning permission for the construction of up to 250 dwellings, Sunday's Hill Bypass and associated development. Ref (O/12/71522).

Land Uses Investigated: Residential & employment

Location: Adjacent to the Urban Edge

Status in Local Plan: The site is located within the countryside policy area of the adopted Local Plan 2001 - 2011 and is also part of a linear proposed Land Improvement scheme to the north of the site adjacent to Heath House Lane. In the draft Local Plan 2011 - 2029, the countryside policy covers the majority of the site with the exception of a small strip along the west boundary that appears to accommodate 2 dwellings and ancillary buildings. Part of the site to the east is within a wider area of proposed housing.

Site Potential: Density (dph): 35

Timescale: Unlikely in plan period Loss of Employment Land: No

Employment Uses: Business Park: 0m² Industrial: 0m² Warehouse: 0m² **Existing Dwellings on Site:** 2 **Net Residential Yield:** 0

ACCESSIBILITY					
	cular access to the site wo	uld annear achievable from	Heath House Lane		
	nearest footpath. Bridleway				
	ices (All distances are app		boundary.		
	Lane – 3 Boorley Green/So		35m		
Eastleigh/Hedge End	Lane a Baarray Grading	adiampton, 701	33		
Railway Station: Bursled	lon		2.1km		
Health Centre: Hedge Er			1.3km		
Primary School: Kings C			600m		
Secondary School: Wild			1.7km		
	ermarket: Hedge End distri	ct centre	1.2km		
	: Norman Rodway Sports		510m		
Community Facilities: R		0.04.14	410m		
Underhill Centre, Hedge I			750m		
2000 Centre, Hedge End	Liid		890m		
Hedge End Village Hall			910m		
CONSTRAINTS			1 - 1 - 1 - 1		
Air Quality	X	Agricultural Land	Grade 2		
Management Area		Classification			
Cables / Pylons /	Overhead power lines	Significant Noise	Х		
Electricity Lines / Oil	run across the site	Generating Uses			
Pipelines		_			
Conservation Area	X	Listed Building	X		
Contamination	Unlikely	Archaeological Sites	X		
Proximity to	South-western	Tree Preservation	Blanket TPO on trees		
International Nature	boundary within 25m of	Orders	on the western and southern boundaries		
Conservation					
Designations					
Flood Risk	Flood Zone 1	Nature Conservation	None on site but		
		Designations	Piland's Copse SINC lies immediately south		
			of the site		
Historic Parks and	X	Biodiversity	Hamble Valley through		
Gardens	^	Opportunity Areas	middle of site and		
			adjacent south		
Topography	Steep slope southwards	Landscape Character	Botley farmlands &		
		Area	woodlands		
Priority Habitat	Lowland Mixed	Biodiversity Action	Hamble Estuary		
	Deciduous Woodland,	Plan Priority Areas			
	Wet Woodland	and Links'			
Minerals and Waste	X	Other	X		
Safeguarding					

Suitability: The development of this site is significantly constrained by its topography and part of the site is also wooded. The site could be considered further for its development following development of the site to the south. The site is located outside the urban edge and therefore a policy change would be necessary for the site to be developed.

Availability: The availability of the site is unknown.

Achievability: There are a number of constraints within the site that compromise the potential viability of development. In addition, the availability of the site is unknown. As a result, it is concluded that there is no reasonable prospect of redevelopment of the site within the plan period.

SITE REFERENCE: SLAA-4-3-C SIZE (ha): 45 Net site area (ha):

19.13

ADDRESS: Land at Brixedone Farm, Bursledon PARISH: Bursledon

REASON FOR ASSESSING: Previously submitted for consideration

SITE DETAILS

Site Description & Character of Surrounding Area: The site is located to the east of Bursledon, and is detached from the urban edge. It is presently in agricultural use. The River Hamble runs to the east of the site. There is planting and tree cover on the boundaries, and sporadic tree cover across the site. The eastern part of the site includes Upper Hamble Estuary and Woods SSSI, which extends along much of the site's north and eastern boundaries. Part of this area of the site and a small part of the eastern boundary is within the Solent and Southampton Water Ramsar site. The Solent Maritime Special Area of Conservation also covers this area and the area to the east of the site associated with the River Hamble. The Manor Farm Local Nature Reserve also bounds parts of the north and east of the site. The southern corner of the site is also designated as a SINC. Access to the site is from Blundell Lane, which is a minor road.

Ownership: Game Brothers Planning History: None

Land Uses Investigated: Residential

Location: Outside urban edge

Status in Local Plan: The whole site is designated as countryside and the majority of the site, excluding the eastern section, is within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029.

The southern two thirds of the site are allocated as a river corridor within the Adopted Local Plan. An area to the east of the site is allocated as existing public open space/allotments, and this designation extends along the northern and north-eastern boundaries.

In the draft Local Plan, the site is adjacent to allocated open space on the northern, north-eastern and western boundaries. A strategic footpath/cycleway/bridleway network runs along the south-eastern boundary.

Site Potential:

Density (dph): 30 Existing Dwellings on Site: 0
Timescale: Unlikely in plan period Net Residential Yield: 0

Loss of Employment Land: No

ACCECCIDII ITV			
AccessiBILITY	re is no direct vehicular or p	andostrian access to the sit	o Access from Blundell
	t Blundell Lane is of sub-st		e. Access from Bluffdell
	nearest bridleway. Footpa		
	ices (All distances are app		
	- X4 Portsmouth/Southamp		820m
Gosport/Southampton	- X4 Fortsmouth/Southamp	Mon and A5	020111
	nble/Eastleigh (weekdays o	nly)	990m
Railway Station: Bursled		y	1.2km
Health Centre: Bursledo			1.3
	don Infant and Junior School	nle	1.3km
Secondary School: The		513	2.9km
	ermarket: Bursledon local o	contro	1.3km
	e: Manor Farm Country Par	K	Adjacent
Community facilities: B	ursiedon village Hall		1.1km
CONSTRAINTS	Lv		
Air Quality	X	Agricultural Land	Part grade 3, part grade
Management Area		Classification	2. Small amount of grade 1 at south of site
Cables / Pylons /	Two oil pipelines cross	Significant Noise	M27
Electricity Lines / Oil	through site	Generating Uses	IVIZ I
Pipelines	anough site	Jeneraling 0363	
Conservation Area	X	Listed Building	Hoe Moor House within
			40m of north-western
			boundary
Contamination	Medium likelihood on	Archaeological Sites	X
	north west section of	J	
	site. Low likelihood on		
	southern part of site		
	rest of site unlikely		
Proximity to	Within 200m of a	Tree Preservation	Scattered across the
International Nature	designation and within	Orders	site, blanket to west
Conservation	25m of tributary		
Designations	T	N (2	0001 101 11
Flood Risk	The eastern boundary	Nature Conservation	SSSI within the eastern
	of the site falls within an	Designations	part of the site and
	area of flood risk (Flood		adjacent to north and east. Ramsar and SAC
	Zone 3). The remainder of the site has a low risk		
	of flooding		within part of the east of site and adjacent to
	of flooding		parts of eastern
			boundary. SINC within
			southern corner of site.
			Local nature reserve
			bounding parts of north
			and east of site.
Historic Parks and	Free Hills / Hoe Manor	Biodiversity	Hamble Valley to the
Gardens	House, Brixstone,	Opportunity Areas	east
	Manor Farm / Upper		
	Hamble Country		
Topography	Undulating	Landscape Character Area	Hamble Valley
Priority Habitat	Coastal Saltmarsh,	Biodiversity Action	Hamble Estuary,
	Intertidal Mudflats,	Plan Priority Areas	M27
	Lowland Mixed	and Links'	
	Deciduous Woodland		
Minerals and Waste	Sharp sand and gravel	Other	X
Safeguarding	mineral safeguarding		
	area on south east		
	boundary		

Suitability: The site is within the countryside and isolated from Bursledon village. Development on the site would be constrained by the noise from the M27, which is adjacent to the site, and poor access that would need significant upgrading to support any large-scale development on-site. The site is poorly related to existing services and facilities and occupies a sensitive landscape location adjacent to the River Hamble and visually prominent from the M27 when travelling westwards. The site is within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029, and a change in planning policy would therefore be required for development to proceed. It has been assumed that the net site area would be reduced by approximately 15% as a result of nature conservation designations, existing dwellings and TPOs on-site.

Availability: The agent has not specified when the site is likely to become available. The safeguarding of the site for minerals extraction may delay development coming forward.

Achievability: The site has numerous constraints that compromise the viability of development on the site and would need to be overcome for this site to come forward, in particular its isolated location within the countryside in a local gap, the European, national and local nature conservation designations within and adjacent to the site, and the poor access to the site. Furthermore, it is not clear whether the site is still available for development. As a result, it is concluded that there is no reasonable prospect of the site coming forward within the plan period.

SITE REFERENCE: SLAA-4-5-C **SIZE (ha):** 3.7 **SOURCE:** Council Planning Officers Net site area (ha): 3.7 ADDRESS: Land north of Blundell Lane and south of M27, Bursledon PARISH: Bursledon REASON FOR ASSESSING: Site close to urban edge of Bursledon Brixedone Farm Pontoor Hard Slipway Landing Mud Mud **Playing Field** Pav/7 Landing

Site Description & Character of Surrounding Area: The site is located to the north east of Bursledon and is within the currently defined local gap separating Bursledon from Hedge End. The site is close to the borough's boundary, and its location and prominence in the landscape effectively forms a gateway into the borough for users of the M27 heading westwards. It is detached from the urban edge, the current boundary of that is approximately 200m to the west. There is some boundary planting, particularly on the southeastern and western boundaries but it is otherwise generally open. The site is currently in agricultural use. On the south-eastern edge boundary of the site is a boatyard and public footpath.

Ownership: Game Brothers

Planning History: Various applications under reference 14160 including use of site for storage of 150 caravans (refused).

Land Uses Investigated: Hotel or river-related/marine uses in the southern part of the site

Location: Outside urban edge

Status in Local Plan: Designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. The site is also designated as a river corridor in the Adopted Local Plan. Land adjacent to the southern tip of the site has been allocated as a boatyard site within the adopted Local Plan, however within the draft Local Plan the south-eastern extent of the site has been allocated. A strategic footpath/cycleway/bridleway network runs along the south-eastern boundary in the draft Local Plan. The site is adjacent to Old Bursledon Conservation Area within the Adopted Local Plan and to land allocated for proposed housing and Old Bursledon Special Policy Area within the draft Local Plan. The Old Bursledon Special Policy Area seeks to manage residential extensions and replacement dwellings to protect the Old Bursledon Conservation Area.

Site Potential:

Density (dph): N/a Existing Dwellings on Site: 2

Timescale: 5-10 years Net Residential Yield: N/a

Loss of Employment Land: No

Employment Uses:

Boatyard Hotel

ACCESSIBILITY						
Access to the Site: There is	no direct vehicular access	s to the site and Blundell La	no whi	ch adjoins the site		
is a minor road. Any develop						
arrangements are made, pos						
Rights of Way: Footpath ad				(ii possibio).		
Proximity to Local Service			oway			
Bus Stop: Bridge Road – X4				340m		
Railway Station: Bursledon		.,		640m		
Health Centre: Bursledon S				1.2km		
Primary School: Bursledon				1km		
Secondary School: The Ha				2.5km		
Shopping Centre / Hyperm		tre		1.1km		
Tesco Extra, Bursledon	arket. Barolodom lodar dom			1.6km		
Designated Open Space: E	ridge Close			370m		
Community Facilities: Burs				810m		
The Lowford Centre	3.			1.2km		
CONSTRAINTS						
Air Quality Management	X	Agricultural Land	Grad	e 1		
Area		Classification				
Cables / Pylons /	Oil pipeline on western	Significant Noise		adjacent to the		
Electricity Lines / Oil	boundary	Generating Uses	north	of the site		
Pipelines						
Conservation Area	Х	Listed Building	Х			
Contamination	Unlikely	Archaeological Sites		aeological		
				ntial on south east		
			boundary – historic settlement			
Proximity to International	Within 200m of	Tree Preservation		sment , south and south-		
Nature Conservation	designations and within	Orders		, south and south- boundaries		
Designations	25m of a tributary	Orders	Cast	bouridarios		
Flood Risk	Land (including River	Nature Conservation	Х			
	Hamble) adjacent to	Designations				
	the site lies within flood					
	zones 2 and 3. Blundell					
	Lane is also liable to					
	flood.		<u> </u>			
Historic Parks and	'Maidenstone' adjacent	Biodiversity		ble Valley		
Gardens	to south-west	Opportunity Areas		ent south east		
	Topography Slopes southwards Landscape Character Area Hamble Valley					
Priority Habitat	Coastal Saltmarsh,	Biodiversity Action		ble Estuary,		
	Lowland Mixed	Plan Priority Areas	M27			
	Deciduous Woodland	and Links'	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			
Minerals and Waste	X	Other	Х			
Safeguarding			l			

Suitability: The site occupies a sensitive location within the open countryside, separating Bursledon from Hedge End. As the site is within the local gap, a change in planning policy would be required for development to proceed. Approximately 0.6ha in the south-east of the site was allocated for the expansion of the adjacent boatyard in the Draft Local Plan. It is a predominantly open site and its openness contributes positively towards the character and appearance of the area. Any significant development on this site is likely to have an impact on the character of the area and the degree of separation between settlements, particularly so on the higher ground. The site is physically separated from its nearest settlement, Bursledon, by Blundell Lane and further agricultural land, and thus is perhaps difficult to integrate into the urban form of Bursledon, albeit that land to the south-west was allocated for residential development (100 dwellings) in the draft 2011-29 local plan (Policy BU2).

Further consideration should be given to potential ecological impacts on the SAC and SINC network. Blundell Lane is at high risk from flooding and this raises questions about the highway access to the site that would need to be resolved. Blundell Lane is a minor road that would likely require upgrading in order to support development at this site, if this is possible. The site is currently in agricultural use and evidence suggests that it has the highest classification for agricultural land (grade 1). The site's proximity to the M27 also raises concerns about likely noise disturbance. The site is reasonably close to facilities and services associated with the River Hamble and Bursledon railway station and bus services. Taking the above into account, whilst there are a number of development constraints, the site may have some development potential, perhaps in association with the adjoining boatyard, which could be considered in further detail.

Availability: The site has previously been promoted by agents through the Local Plan process.

Achievability: The site has relatively few on-site constraints that could affect the viability of development, and some characteristics which may make it an attractive employment development. The constraints affecting the area in which the site however are significant, including its sensitive location within the local gap, the difficulty of achieving suitable access to support any development on-site, and the classification of the site as being on best and most versatile agricultural land.

SITE REFERENCE: SLAA-4-6-C

SIZE (ha): 1.31
Net site area (ha): 0.38

ADDRESS: Land north of Bridge Road, Bursledon

REASON FOR ASSESSING: Site submitted by owners and adjacent to urban edge of Bursledon

Brixer

Oak Hill

Police
Station

Site Description & Character of Surrounding Area: This site is located immediately adjoining the north eastern urban edge of Bursledon. Most of the site is used for grazing, although there is an element of residential use which is contained in the tree covered western part of the site. It is fairly well screened with the exception of the south-eastern boundary (incl. views from train) and limited views from Bridge Road to the south-west. It is rural in character and provides a limited setting to the River Hamble. Bursledon rail station is beyond to the south of the site. The north-western part of the site is within the currently defined local gap.

Ownership: Mr Wilmot and The Westmacott Will Trust

LANE

Planning History:

SITE DETAILS

Pre-Application Enquiry for the construction of 11 dwellings with garages, and new access. Q/16/78849. Planning Application submitted in 2017 for 11 dwellings and the existing property retained and refurbished) (ref F/17/79886).

The site has been considered at two previous Local Plan Inquiries but was discounted due to unnecessary harm to rural character, severance by A27 from facilities and services, combined with topography and distances.

Outline planning permission was granted for 90 dwellings Ref: O/13/73701 on land adjacent to the east, north and north-west of the site.

Land Uses Investigated: Residential.

Location: Adjacent to the Urban Edge

Status in Local Plan: The site is entirely located in the Countryside with the northern half extending into the Local Gap as designated in the adopted Local Plan. The draft 2011-29 Local Plan designates this site as part of a wider area for proposed housing (Policy BU2).

Site Potential: Density (dph): 30 Timescale: 0 – 5 years Loss of Employment Land: No

Existing Dwellings on Site: 2 Net Residential Yield: 10

ACCESSIBILITY					
Access to the Site: The	site currently has vehicular	and pedestrian access from Br	idge Road (A27).		
	oe achievable from Blundel		0 ()		
Rights of Way: 450m to	nearest footpath. More that	n 3km to nearest bridleway			
Proximity to Local Servi	ices (All distances are app	roximate):			
Bus Stop: Bridge Road -	- X4 Portsmouth/Southamp	ton, X5 Gosport/Southampton	170m		
Railway Station: Bursled	lon		470m		
Health Centre: Bursledon	n Surgery		420m		
Primary School: Bursled	on Infant and Junior School	ols	710m		
Secondary School: The	Hamble School		2.3km		
Shopping Centre: Bursle	edon local centre		850m		
Tesco Extra, Bursledon			1.4km		
Designated Open Space			160m		
Community Facilities: B	ursledon Village Hall		540m		
The Lowford Centre			940m		
CONSTRAINTS					
Air Quality	X	Agricultural Land	Grade 1		
Management Area		Classification	1407		
Cables / Pylons / Electricity Lines / Oil	Esso pipeline close to north western boundary	Significant Noise Generating Uses	M27 and railway		
Pipelines	Hortif western boundary	Generating Uses			
Conservation Area	Adjoins Old Bursledon	Listed Building	X		
Conservation Area	Conservation Area	Lioted Banding	^		
Contamination	High Likelihood	Archaeological Sites	Х		
Proximity to	Within 200m of	Tree Preservation Orders	Blanket TPO		
International Nature	designations and 25m		across entire site		
Conservation	of tributary				
Designations					
Flood Risk	Partly in Flood Zone 3	Nature Conservation	X		
Historic Parks and	Maidenstone adjacent	Designations Biodiversity Opportunity	Hamble Valley		
Gardens	east	Areas	adjacent south east		
Topography	Slopes north-west to	Landscape Character	Hamble Valley		
	south-east Area				
Priority Habitat	Hamble Estuary,				
Priority Habitat Lowland Mixed Deciduous Woodland Priority Areas and Links' Hamble Estuary M27					
Minerals and Waste	X	Other	X		
Safeguarding					
3			l		

Suitability: The site is presently located in the Countryside in the adopted local plan but is shown within the urban edge in the draft 2011-29 local plan as part of the Policy BU2 allocation. The site is covered by a blanket TPO are and as such the developable site area has been reduced by 70% to account for the tree cover. Whilst this site adjoins the urban edge of Bursledon, it is physically separated from the majority of the settlement by the A27. As described above, the site is within an area of countryside separating Bursledon and Hedge End and is rural in character. It is also prominent in views from the south-east and some to the south-west. The site is further constrained by being Grade 1 agricultural land. Further consideration should be given to potential ecological impacts, particularly on the adjacent SAC and buffers should be provided as appropriate.

It should be noted that at the two previous Local Plan Inquiries, the Inspectors did not consider it appropriate to allocate the site for residential development to meet the requirements at that time. However, now that permission has been granted for housing development on the remainder of the BU2 allocation, the site will be surrounded by residential development on all sides once this permission (or its reserved matters) are built out. This very much sets a different context for the consideration of development on this site.

Availability: The agents (Woolf Bond Planning) note that there are no legal or ownership issues which could preclude the site from coming forward for development. The site is available, and could come forward within the early part of the plan period.

Achievability: The site is predominantly greenfield, with a few residential properties on its north-west side. There are unlikely to be any significant abnormal costs associated with the development of this site. Property prices in this area are comparatively robust. Given the availability of the land and the permissions already granted in close proximity to the site, there is reasonable prospect of delivering development at this site within the plan period.

SITE REFERENCE: SLAA-4-7-C

SIZE (ha): 0.8
Net site area (ha): 0.72

ADDRESS: Land adjacent to Bursledon Station, off Station Road, Bursledon

REASON FOR ASSESSING: Site submitted by owners and adjacent to urban edge of Bursledon.

PARISH: Bursledon

REASON FOR ASSESSING: Site submitted by owners and adjacent to urban edge of Bursledon.

Bursledon

Bursledon

SITE DETAILS

Site Description & Character of Surrounding Area: The site is adjacent to Bursledon railway station, north-west of the River Hamble. It is entirely wooded and there is a blanket Tree Preservation Order on the site. The site is also within the Bursledon Special Policy Area and Old Bursledon Conservation Area. It contains an electricity sub-station on the Station Road frontage.

Ownership: Mr S Uddin

Planning History: Application (ref: WIR 21822) for 6 dwellings refused 10 May 1972 because site was on natural marshland and poor drainage.

Planning application (ref: O/14/74970) for 3 dwellings on the northern two-thirds of the site (north of the sub-station) was refused permission and an appeal dismissed on 28 September 2015 due to harm to the Old Bursledon Conservation Area, protected species and impact upon European sites.

Land Uses Investigated: The agent has promoted this site for residential uses.

Location: Outside urban edge

Status in Local Plan: Within countryside, Conservation Area and Old Bursledon Special Policy Area in both adopted Local Plan 2001 – 2011 and draft Local Plan 2011-2029.

Site Potential:

Density (dph): 30 Timescale: Unlikely in plan period

Loss of Employment: No

Existing Dwellings on Site: 0
Net Residential Yield: 0

ACCESSIBILITY				
	te adjoins Station Road wl	nich could provide vehicular	and pedestrian access.	
Rights of Way: 160m to no			'	
Proximity to Local Servic				
Bus Stop: Bridge Road - 2	K4 Portsmouth/Southampt	on, X5	200m	
Gosport/Southampton				
Railway Station: Bursledo			Adjacent	
Health Centre: Bursledon			1.1km	
Primary School: Bursledo	n Infant and Junior School	s	730m	
Secondary School: The H	lamble School		2.1km	
Shopping Centre: Bursled	lon local centre		1km	
Tesco Extra, Bursledon			1.6km	
Designated Open Space:			550m	
Bursledon Recreation Grou			610m	
Community Facilities: Bu	rsledon Village Hall		700m	
The Lowford Centre			1km	
CONSTRAINTS	V	A surfacelformal Laurel		
Air Quality	X	Agricultural Land Classification	X	
Management Area Cables / Pylons /	Overhead electricity	Significant Noise	Railway	
Electricity Lines / Oil	poles fronting Station	Generating Uses	Railway	
Pipelines	Road. Electricity sub-	Generating Uses		
- ipolilios	station on site.			
Conservation Area	Old Bursledon	Listed Building	Х	
Contamination	Low Likelihood	Archaeological Sites	X	
Proximity to	Whole site within 200m	Tree Preservation	Blanket TPO (all trees,	
International Nature	of designations and	Orders	all species) across site	
Conservation	partly within 25m of		, ,	
Designations	tributary			
Flood Risk	Flood Zone 3	Nature Conservation	X	
		Designations		
Historic Parks and	X	Biodiversity	X	
Gardens Opportunity Areas				
Topography	Flat	Other	Marshland	
Priority Habitat	Lowland Mixed Deciduous Woodland	Biodiversity Action	Hamble Estuary	
	Deciduous Woodiand	Plan Priority Areas and Links'		
Minerals and Waste	Χ	Landscape Character	Old Bursledon	
Safeguarding		Area		
DELIVERABILITY / DEVE	I ODARII ITV			

Suitability: The site is significantly constrained because of the risk of flooding to the site (the site falls within flood zone 3), the blanket Tree Preservation Order, the ground conditions (marshland) and its proximity to the railway. As such the site is not considered to be suitable for development.

Availability: The site has previously been promoted for development.

Achievability: As a result of the site's location within the floodplain, the effect on the character or appearance of the Old Bursledon Conservation Area, harm to protected species and impact on European sites, the blanket TPO, the proximity to the railway line and its location outside the urban edge, there is no reasonable prospect of development coming forward on this site within the plan period.

Site Description & Character of Surrounding Area: The site is located to the south of Bursledon, within the Old Bursledon Special Policy area and Conservation Area. Access to the site is off a path that leads off Church Lane. It is bordered by trees, and on a site visit, the entrance from Church Lane was very overgrown.

Ownership Robert Newbold

Planning History: Residential use on the site was considered at the 2004 Local Plan Inquiry. The Inspector concluded that development on the scale intended would harm the undeveloped nature of the area, and the conservation area and Special Policy Area would be affected detrimentally.

The site was also considered within the 'Working Assessment of Greenfield Sites in Eastleigh Borough' (2004), site reference BU1. It was concluded that the countryside setting, proximity to services, and existing public transport was poor.

Applications C/33180/000/00 and C/33180/001/00 for 5 residential dwellings were refused in 1994 and 1995 respectively due to detrimental impact on the character of the conservation area. Appeal also

Land Uses Investigated: Residential, employment, community, care homes and open space uses.

Location: Outside urban edge

Status in Local Plan: Historic park and garden and Conservation Area and within countryside and Old Bursledon Special Policy Area in both adopted Local Plan and draft Local Plan 2011-2029

Site Potential: Density (dph): 30

Timescale: Unlikely in plan period

Loss of Employment: No

Existing Dwellings on Site: 0 Net Residential Yield: 0

ACCESSIBILITY Access to the Site: The site is currently accessible by foot and vehicle from Church Lane. Vehicular access from this road does not appear to be straightforward due to changes in site levels. Rights of Way: 1.1km to nearest bridleway. Footpath adjacent to site on north, east and south boundaries. Proximity to Local Services (All distances are approximate): Bus Stop: Bridge Road - X4 Portsmouth/Southampton X5 380m Gosport/Southampton Railway Station: Bursledon 340m Health Centre: Bursledon Surgery 700m Primary School: Bursledon Infant and Junior Schools 360m Secondary School: The Hamble School 1.9km Shopping Centre: Bursledon local centre 620m Tesco Extra, Bursledon 1.2km **Designated Open Space:** Great Downs 240m Bursledon Recreation Ground 250m Community Facilities: Bursledon Village Hall 340m The Lowford Centre 700m **CONSTRAINTS** Grade 3 Air Quality Management Χ **Agricultural Land** Classification Area Cables / Pylons / **Significant Noise** Χ **Electricity Lines / Oil Generating Uses Pipelines** Conservation Area Within Old Bursledon **Listed Building** X **Conservation Area** Contamination Unlikely Archaeological Sites Proximity to International Tree Preservation On all boundaries Х **Nature Conservation Orders** Designations **Nature Conservation** Flood Risk Χ Χ **Designations** Historic Parks and Ploverfield within site. **Biodiversity** Χ Gardens Bursledon adjacent **Opportunity Areas** south. Greylaydes Park adjacent south **Topography** Slopes north to south **Landscape Character** Old Bursledon Area **Priority Habitat** Χ **Biodiversity Action** Χ **Plan Priority Areas** and Links' Minerals and Waste Χ Х Other Safeguarding

DELIVERABILITY / DEVELOPABILITY

Suitability: The site is heavily constrained by its location within the Old Bursledon Conservation Area, and the poor access to the site. Although the site is at the edge of an existing settlement, it projects into an area that is relatively undeveloped. Any further development in such a sensitive area would harm the character of the area. For these reasons, the site is considered to be unsuitable for development.

Availability: The site has previously been promoted for development.

Achievability: As a result of the site's location within the Old Bursledon Conservation Area, its designation as a historic park and garden and its location in the countryside, there is no reasonable prospect of development coming forward on this site within the plan period.

SITE REF: SLAA-4-9-C SIZE (ha): 2 SOURCES: Ellis and Partners, and Roger Fisher Net site area (ha):

13

ADDRESS: Ploverfield, Long Lane, Bursledon PARISH: Bursledon

REASON FOR ASSESSING: Site submitted by owners and close to urban edge of Bursledon.

SITE DETAILS

Site Description & Character of Surrounding Area: This grazing land occupies an area to the southeast of Bursledon, and falls within the Old Bursledon Special Policy Area and the Old Bursledon Conservation Area. It is on a relatively high plateau, level with Long Lane, but higher than land to the east. It is screened by mature trees on the boundaries and well contained.

Ownership: Roger Fisher, Peter Fisher, Anita Bernstein and June Tizzard

Planning History: The site was considered for residential use at the 2004 Local Plan Inquiry. The Inspector concluded that the site had a rural appearance and contributed significantly to the overall semi-rural character of Old Bursledon. As such, development would harm the area to such an extent that the conservation area as a whole and the Special Policy Area would be affected detrimentally. The site was also considered within the 'Working Assessment of Greenfield Sites in Eastleigh Borough' (2004), site reference BU1. It was concluded that the countryside setting, proximity to services, and existing public transport was poor.

Land Uses Investigated: Residential, community & open space uses.

Location: Outside the of the Urban Edge

Status in Local Plan: The site is located within the Old Bursledon Conservation Area and Countryside as designated within the adopted Local Plan. The draft Local Plan allocates this site as an area proposed for open space use (Policy BU6).

Site Potential:
Density (dph): 30
Timescale: Unlikely in plan period
Loss of Employment Land: No

Existing Dwellings on Site: 0 Net Residential Yield: 0

ACCESSIBILITY						
Access to the Site: The site	e is currently accessible by	foot and vehicle from Long	Lane			
	Rights of Way: Footpath adjacent to the south boundary. 970m to nearest bridleway					
Proximity to Local Service	s (All distances are approx	imate):	•			
Bus Stop: Portsmouth Road			490m			
Gosport/Southampton, X15		ys only)				
Railway Station: Bursledon			580m			
Health Centre: Bursledon S			550m			
Primary School: Bursledon	Junior School		Adjacent			
Secondary School: The Ha	amble School		1.8km			
Shopping Centre: Bursledo	on local centre		460m			
Tesco Extra, Bursledon			1.1km			
Designated Open Space: (Great Downs		Adjacent			
Community Facilities:						
Bursledon Village Hall			270m			
The Lowford Centre			550m			
CONSTRAINTS	Ly	T				
Air Quality Management	X	Agricultural Land	Grade 3			
Area	X	Classification Significant Noise	X			
Cables / Pylons / Electricity Lines / Oil	^	Generating Uses	^			
Pipelines		Generating Uses				
Conservation Area	Within Old Bursledon	Listed Building	X			
Conservation Area	Conservation Area	Listed Building	^			
Contamination	Unlikely	Archaeological Sites	Х			
Proximity to	X	Tree Preservation	On all boundaries			
International Nature		Orders				
Conservation						
Designations						
Flood Risk	X	Nature Conservation	X			
		Designations				
Historic Parks and	Ploverfield within site.	Biodiversity	X			
Gardens	Bursledon adjacent	Opportunity Areas				
	south. Greylaydes Park					
Topography	adjacent south east.	Landscape Character	Old Bursledon			
тородгарну	riat	Area	Old Bursledon			
Priority Habitat	Lowland Mixed	Biodiversity Action	X			
	Deciduous Woodland	Plan Priority Areas				
		and Links'				
Minerals and Waste	X	Other	Old Bursledon			
Safeguarding			Special Policy Area			

Suitability: The site is located in the Countryside and would require a considerable extension to the Bursledon Settlement Boundary to incorporate the area. Residential uses are not considered appropriate due to the impact on the character of the Old Bursledon Conservation Area and the unsustainable location of the site (i.e. limited accessibility to services through distance and substandard nature of highway) and the very limited potential to improve access due to the restriction on highways upgrades as designated by the Special Policy Area listed in the adopted Local Plan. There may be some potential for the site to be used as public open space/community uses as reflected in the draft local plan allocation.

Availability: The landowners note that the site could come forward immediately.

Achievability: The site is a greenfield site located in an attractive area to the market. Taking the suitability of the site into account, it is likely that open space/community uses will need to be externally funded. As such, there is no reasonable prospect of delivering any development at this site within the plan period.

SITE REFERENCE: SLAA-4-10-C **SIZE (ha):** 0.46 **SOURCE:** Ellis and Partners

Net site area (ha): 0.41

ADDRESS: Berryfield & adjacent land, Long Lane & School Lane, Bursledon PARISH: Bursledon

REASON FOR ASSESSING: Site submitted by owners and close to urban edge of Bursledon

Site Description & Character of Surrounding Area: This site occupies an area in the east of Bursledon, and lies within the Old Bursledon Special Policy Area, adjoining the Conservation Area. To the north of the site is Bursledon C of E School. The site currently consists of a residential property and its curtilage. The south-eastern part of the site appears to be unused.

Ownership Mrs. J. Tizzard and Mrs. A. Kimber

Planning History: None

Land Uses Investigated: Residential, employment, community and open space uses

Location: Outside urban edge

Status in Local Plan: Historic park and garden, countryside, Conservation Area and Old Bursledon

Special Policy Area in both adopted Local Plan and draft Local Plan 2011-2029.

Site Potential: Density (dph): 30

Timescale: Unlikely in plan period

Loss of Employment: No

Existing Dwellings on Site: 1 Net Residential Yield: 0

ACCESSIBILITY					
Access to the Site: The	site is currently accessible	by foot and vehicle from Lo	ong Lane and School		
Road.					
		th adjacent to the east bour	ndary.		
	ices (All distances are app				
	oad – Services X4 Portsm		500m		
Gosport/Southampton, X	15 Hamble/Eastleigh (wee	kdays only)			
Railway Station: Bursled	don		680m		
Health Centre: Bursledo	n Surgery		560m		
Primary School: Bursled	on Infant and Junior Scho	ols	Adjacent		
Secondary School: The	Hamble School		1.6km		
Shopping Centre: Bursle	edon local centre		500m		
Tesco Extra, Bursledon			1.1km		
Designated Open Space	e: Great Downs		Adjacent		
Community Facilities:					
Bursledon Village Hall			410m		
The Lowford Centre			550m		
CONSTRAINTS					
Air Quality	X	Agricultural Land	Grade 3		
Management Area		Classification			
Cables / Pylons /	Oil pipeline	Significant Noise	X		
Electricity Lines / Oil		Generating Uses			
Pipelines	0115		0115 (0 1 11)		
Conservation Area	Old Bursledon	Listed Building	Old Rectory (Grade II)		
O a set a series at la se	Conservation Area	A male a sala mi a al Oita a	to west		
Contamination	Unlikely	Archaeological Sites	X		
Proximity to	X	Tree Preservation	On western boundary		
International Nature Conservation		Orders			
Designations					
Flood Risk	X	Nature Conservation	X		
Flood Kisk	^	Designations	^		
Historic Parks and	X	Biodiversity	X		
Gardens					
Topography	Slopes westwards	Landscape Character	Old Bursledon		
1, 73, 4,4,7		Area			
Priority Habitat	Х	Biodiversity Action	Х		
		Plan Priority Areas			
		and Links'			
Minerals and Waste	Х	Other	X		
Safeguarding					

Suitability: Housing and employment uses are not considered to be suitable due to the impact on the character of the area, the unsustainable location of the site (i.e. poor accessibility to services particularly given the substandard nature of highway) and the very limited potential to improve access. Given the proximity of the site to Bursledon Infant and Junior School there may be the opportunity for a possible community/education use or use of the site for public open space.

Availability: The site has previously been promoted for development.

Achievability: The site is predominantly greenfield and is not likely to have any significant abnormal development costs. The development of the site for community uses or open space is dependent on external funding.

SITE REFERENCE: SLAA-4-11-C

SIZE (ha): 1.3
Net site area (ha): 0.72

ADDRESS: Land at Providence Hill and Oakhill, Bursledon

REASON FOR ASSESSING: Site submitted by owners and close to urban edge of Bursledon

Providence
Hill

Spir

Tel Ex

Claypits

Claypits

Site Description & Character of Surrounding Area: The site is located on the eastern edge of the settlement, within an area identified in the adopted local plan as local gap and countryside. There are trees within the site and on its northern, western and southern boundaries which help to enclose and define the site. Access is from a path off Oakhill, and there are changes in ground levels between Oakhill and the site. The site itself accommodates a mixture of residential and employment uses. The employment uses appears to have involved the open storage of a number of different materials across the site. A watercourse runs through the site. The site forms part of an area allocated for residential development under Policy BU1 of the draft local plan.

Ownership: Mr & Mrs Freeman

Planning History: Outline application permitted for 62 dwellings, access and open space on land to the west (O/14/74322). Includes most of this site as indicative for future application.

The site was considered within the 'Working Assessment of Greenfield Sites in Eastleigh Borough' (2004), site reference BU4.

Application 16815 for two detached house on the southern part of the site was refused 29 January 1976.

Land Uses Investigated: Residential & employment

Location: Outside urban edge in adopted plan. Residential allocation in draft plan

Status in Local Plan: Countryside and gap in adopted local plan. Residential allocation in draft plan

Site Potential:

Density (dph):30Existing Dwellings on Site: 4Timescale:5-10 yearsNet Residential Yield: 10

Loss of Employment Site: Some open storage

ACCESSIBILITY						
Access to the Site: The si	te is currently accessible l	by foot and vehicle from Oa	khill. Significant			
	improvements to the vehicular access, or relocation, will be required if the site is to be developed					
Rights of Way: 259m to no	earest footpath. 2.9km to i	nearest bridleway.	-			
Proximity to Local Servic	es (All distances are appr	oximate):				
Bus Stop: Providence Hill	 X15 Hamble/Eastleigh (weekdays only)	180m			
Railway Station: Bursledo	n		920m			
Health Centre: Bursledon	Surgery		480m			
Primary School: Bursledo	n Infant and Junior Schoo	ls	620m			
Secondary School: The H	lamble School		2.3km			
Shopping Centre: Bursled	lon local centre		430m			
Tesco Extra, Bursledon			790m			
Designated Open Space:	Bursledon Recreation Gro	ound	360m			
Community Facilities:						
Bursledon Village Hall			310m			
The Lowford Centre			500m			
CONSTRAINTS						
Air Quality	X	Agricultural Land	Grade 4			
Management Area	X	Classification	MOZ			
Cables / Pylons / Electricity Lines / Oil	X	Significant Noise Generating Uses	M27			
Pipelines		Generating Uses				
Conservation Area	Х	Listed Building	Х			
Contamination	Medium likelihood	Archaeological Sites	X			
Proximity to	Within 25m of tributary	Tree Preservation	X			
International Nature						
Conservation						
Designations						
Flood Risk	X (although	Nature Conservation	X			
	watercourses going through site)	Designations				
Historic Parks and	X	Biodiversity	X			
Gardens						
Topography	Set below road	Landscape Character	M27 corridor			
		Area				
Priority Habitat	Х	Biodiversity Action	M27			
		Plan Priority Areas				
		and Links'	 ,,			
Minerals and Waste	X	Other	X			
Safeguarding						

Suitability: The site was included in the draft Local Plan 2011-2029 as part of a larger allocation at Providence Hill (see Policy BU1). There is evidence of some employment use, including open storage within the site (see para 6.4.15). A significant proportion of the site (0.5ha) is covered by trees which are subject to a TPO and has therefore been reduced from the overall site area. Outline planning consent for 62 dwellings has been granted for the adjacent site. The topography of the site, together with the watercourse may constrain the development yield on the site. Further consideration should be given to potential ecological impacts and buffers should be provided as appropriate.

Availability: The agents have previously advised that the site will become available for development within the next five years. However, the intentions of the owners of the residential properties within the site are not known.

Achievability: The site has a number of constraints which could compromise the viability of development on the site, including likely contamination issues, tree coverage and ground level changes. As such, there is some doubt about the achievability of this site.

SITE REFERENCE: SLAA-4-14-C SIZE (ha): 1.1 Net site area (ha): 0.59 SOURCE: Bryan Jezeph Consultancy Ltd.

ADDRESS: Land north of Providence Hill, Bursledon (2) PARISH: Bursledon

REASON FOR ASSESSING: Site adjacent to urban edge of Bursledon and submitted for consideration 2016

SITE DETAILS

Site Description & Character of Surrounding Area: The site is located to the north-east of Bursledon within the gap separating Bursledon and Hedge End and to the south west of the M27. It is adjacent to the settlement boundary, albeit physically separated by the A27, and there is mature planting and tree cover on the western part of the site and on much of the boundaries. The site is in close proximity to the Bursledon Windmill Conservation Area to the north, with views across the site from the A27 Providence Hill to the windmill. The site is set below adjacent ground levels on the A27 Providence Hill and slopes from west to east. The agent has indicated that the land is currently used for recreational purposes and pasture. The outbuildings on the site are used for storage and garaging.

Ownership: Mrs A D White, Mrs T Swift, Mr R Swift and Mrs J Barnes.

Planning History: Pre-application enquiry submitted for 19 dwellings on the site (ref Q/16/78882)) Planning permission granted in January 2016 for 29 dwellings on the site immediately north of the site (ref C/14/74932)

Planning permission granted in December 2016 for 3 dwellings on a plot immediately northwest of the site (ref F/16/79496).

Land Uses Investigated: Residential

Location: Adjacent to urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. An area adjacent to the site to the east was allocated for housing in the draft Local Plan (see Policy BU1). Part of the site is safeguarded for sharp sand and gravel extraction in the HCC Minerals and Waste Plan (2013).

Site Potential:

Density (dph): 30 Existing Dwellings on Site: 0
Timescale: 0-5 years Net Residential Yield: 18
Loss of Employment Land: No

ACCESSIBILITY			
	site currently has an acces	a point at its south costorn	corner for vehicles and
	is would need to be signific		
	ses access on to the A27 (F		
in ground levels.	ses access on to the AZT (F	Tovidence Hill), a busy roa	u with significant changes
	nearest footpath. More that	n 3km to nearest bridleway	
	ices (All distances are app		•
	ill – X15 Eastleigh/Hamble		200m
		(weekdays only)	
Railway Station: Bursled			1.2km
Health Centre: Bursledo			390m
	on Infant and Junior School	S	740m
Secondary School: Han			2.3km
Shopping Centre: Bursl	edon local centre		400m
Tesco Extra, Bursledon			480m
	e: Lionheart Way Ecology F	Park	430m
Community Facilities: E	Bursledon Village Hall	<u> </u>	500m
The Lowford Centre			410m
CONSTRAINTS			
Air Quality	X	Agricultural Land	Grade 4
Management Area		Classification	
Cables / Pylons /	X	Significant Noise	X
Electricity Lines / Oil		Generating Uses	
Pipelines			
Conservation Area	Bursledon Windmill	Listed Building	Bursledon Windmill
	Conservation Area		(Grade II*) & Granary
	approximately 50m to		(Grade II)
	the north		approximately 120m to
		-	the north
Contamination	Unlikely	Archaeological Sites	X
Proximity to	Within 25m of tributary	Tree Preservation	X
International Nature		Orders	
Conservation			
Designations		-	
Flood Risk	X	Nature Conservation	Windmill Fields Woods
		Designations	SINC approximately
		— 11 14	30m to the east
Historic Parks and	X	Biodiversity	X
Gardens		Opportunity Areas	1.07
Topography	Slopes eastwards & set	Landscape Character	M27 corridor
Bulletin Heliter	below the level of A27	Area	V
Priority Habitat	Lowland Mixed Deciduous Woodland	Biodiversity Action	X
	Deciduous woodiand	Plan Priority Areas and Links'	
		and Liliks	
Minerals and Waste	Sharp sand and gravel	Other	X
Safeguarding	mineral safeguarding		
	area		

Suitability: The topography of the site and significant tree coverage limit the suitability of developing this site. There are concerns about securing adequate access onto the A27 (ground levels and visibility splays) although it is noted that the site promoter has had discussions with the Council's Highways Engineer in this respect. The site also contributes towards the degree of separation between Bursledon and Hedge End. As the site is located within a local gap, a change in planning policy would be required in order for development to proceed.

The development of this site may harm the character and appearance of the Bursledon Windmill Conservation Area and listed buildings, including the Grade II* Bursledon Windmill. Outline permission has however been granted for up to 29 houses at the adjacent site to the rear of Orchard Lodge (C/14/74932), suggesting that this constraint could be overcome.

The developable area has been reduced by 0.44ha to allow for the significant tree cover on the north-western portion of the site.

Availability: The agent has indicated that the site could become available for development within 5 years to 31st March 2021.

Achievability: The site is located in an attractive landscape setting and would be available for development within a relatively short time frame. However, development could impact the setting of the adjacent conservation area, and the site is within the currently defined local gap. Furthermore, the site is subject to constraints relating to accessibility and topography. These constraints would need to be overcome in order for development to proceed, and this could therefore hinder the achievability of the site.

SITE REFERENCE: SLAA-4-15-C **SIZE (ha):** 0.40 SOURCE: Foreman Homes Ltd & Mr D Net site area (ha): Lipscombe

0.36

ADDRESS: Orchard Lodge, Windmill Lane, Bursledon PARISH: Bursledon

REASON FOR ASSESSING: Site submitted for consideration in 2016

SITE DETAILS

Site Description & Character of Surrounding Area: The site is a small area of open countryside located to the north of Bursledon within the currently defined local gap, and close to the west of the M27. It is separated from the settlement by fields and some housing. The boundaries of the site are mostly open, with some tree coverage along the south-west boundary. There is no existing access to the site. The site contributes to the setting of the adjacent Bursledon Windmill Conservation Area.

Ownership: Mr D Lipscombe

Planning History: None

Land Uses Investigated: Residential, employment and open space

Location: Outside urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029.

Site Potential:

Density (dph): Existing Dwellings on Site: 0 Timescale: 0-5 years **Net Residential Yield:** 11 Loss of Employment Land: No

ACCESSIBILITY					
	e does not currently appear to		estrian access to the		
	need to be through adjacent la				
	nearest footpath. More than 1				
	ces (All distances are approx				
-	ll – X15 Hamble/Eastleigh (we	eekdays only)	350m		
Railway Station: Bursled	on		1.4km		
Health Centre: Bursledor	Surgery		700m		
Primary School: Bursled	on Infant and Junior Schools		1km		
Secondary School: The	Hamble School		2.7km		
Shopping Centre: Tesco	Extra, Bursledon		560m		
Designated Open Space	: Lionheart Way Ecology Parl	<	620m		
Community Facilities:					
The Lowford Centre			720m		
Bursledon Village Hall			770m		
CONSTRAINTS					
Air Quality	X	Agricultural Land	Grade 4		
Management Area		Classification			
Cables / Pylons /	X	Significant Noise	M27 in close		
Electricity Lines / Oil		Generating Uses	proximity		
Pipelines					
Conservation Area	Adjacent to Bursledon	Listed Building	Bursledon Windmill		
	Windmill Conservation		(GII*) & Granary		
	Area		(GII) to south-west		
Contamination	Low likelihood	Archaeological Sites	X		
Proximity to	X	Tree Preservation	Х		
International Nature		Orders			
Conservation					
Designations Flood Risk	X	Nature Conservation	X		
Flood Risk	^	Designations	^		
Historic Parks and	X	Biodiversity	X		
Gardens		Opportunity Areas	^		
Topography	Ground slopes	Landscape Character	M27 Corridor		
	significantly north to south Area				
Priority Habitat	Lowland Mixed Deciduous	Biodiversity Action	M27		
	Woodland adjacent	Plan Priority Areas			
		and Links'			
Minerals and Waste	X	Other	Χ		
Safeguarding					
DELIVEDABILITY / DEVI	TI ODADII ITV	•	•		

Suitability:

In addition to being submitted as a standalone site, the site was submitted as part of a larger site by Foreman Homes. The larger site is considered under SLAA-4-28-C.

The suitability of development on this site may be compromised due to the topography of the site, the landscape impact of development, its proximity to the M27 and its role in providing a degree of separation between Bursledon and Hedge End. As the site is located within a local gap, a change in planning policy would be required in order for development to proceed.

The site is adjacent to the Bursledon Windmill Conservation area, contributing to the setting of the windmill, and may be prominent in local views from Providence Hill. Development of this site is likely to be harmful to the character and appearance of the area. However, outline planning permission has been granted for low density development of 29 dwellings and public open space at land to the rear of Orchard Lodge (C/14/74932), to the south/south-west of this site, which suggests that this constraint could be overcome. Access comprises a constraint to this site, as it would likely need to be through adjacent land to the south (SLAA-4-28-C). There are concerns about potential ecological impacts on the site together with air quality and noise issues arising from the M27.

Availability: The landowner and developer have indicated that the site is anticipated to become available for development within five years to 31st March 2021.

Achievability: The site is a greenfield site located in an attractive landscape setting and would be available for development within a relatively short time frame. However, development could impact the setting of the adjacent conservation area, and the site is within the local gap. Furthermore, the site is close to the M27. Due to the apparent lack of any vehicular or pedestrian access, development on this site could only come forward with development on adjacent land to the south (SLAA-4-28-C).

Site Ref: SLAA-4-16-C

Size (ha): 2.6
Net site are (ha): 1.69

ADDRESS: Land between Bert Betts Way and Windmill Lane, Bursledon

Reason for assessing: Site close to the urban edge of Bursledon

Derry Dacy

Chartwell
Cottage

Cottage

Site Description & Character of Surrounding Area: The site is located between the Windhover roundabout and junction 8 of the M27 and between Windmill Lane and Bert Betts Way (A3024). It lies to the north of Bursledon within the currently defined local gap, and is adjacent to the Bursledon Windmill Conservation Area to the south. The site comprises grazing land. There is mature planting and tree cover on the site boundaries.

Ownership: Not known Planning History: None

Land Uses Investigated: Residential / employment

Location: Adjacent to urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. The majority of the site is safeguarded for sharp sand and gravel in the HCC Minerals and Waste Plan (2013).

Site Potential:

SITE DETAILS

Density (dph):30Existing Dwellings on Site: 0Timescale:Unlikely in plan periodNet Residential Yield: 0

Loss of Employment Land: No

ACCESSIBILITY Access to the Site: Vehicular access to the site would appear to be available from Windmill Lane which is of sub-standard width and appears to have limited capacity for additional vehicular traffic. There is no pedestrian footway available. Rights of Way: 390m to nearest footpath. 2.7km to nearest bridleway. Proximity to Local Services (All distances are approximate): Bus Stop: Providence Hill - X15 Eastleigh/Hamble (weekdays only) 330m Railway Station: Bursledon 2.1km Health Centre: Bursledon Surgery 750m Primary School: Bursledon Infant and Junior Schools 1.1km Secondary School: The Hamble School 2.7km Shopping Centre: Tesco Extra, Bursledon 460m Designated Open Space: Off Peewit Hill 240m Community Facilities: The Lowford Centre 740m Bursledon Village Hall 880m **CONSTRAINTS Air Quality Management Agricultural Land** Grade 4 Classification Area Significant Noise Cables / Pylons / Х M27 **Electricity Lines / Oil** Generating Uses **Pipelines Conservation Area Bursledon Windmill Listed Building Bursledon Windmill** Conservation Area to (Grade II*) & Granary (Grade II) to south south Contamination Low likelihood on **Archaeological Sites** adjacent land Proximity to **Tree Preservation** Х **International Nature** Orders Conservation **Designations Nature Conservation** Flood Risk Χ Χ **Designations** Historic Parks and Χ **Biodiversity** Х **Opportunity Areas Gardens Topography** Slopes south to north Landscape Character M27 Area Corridor Majority of site within **Priority Habitat** Χ **Biodiversity Action Plan Priority Areas** M27 Priority and Links' Biodiversity Link Minerals and Waste Majority of site within a Other Safeguarding sharp sand and gravel mineral safeguarding

DELIVERABILITY / DEVELOPABILITY

Suitability: The suitability of the site for development is limited by its topography, its prominence within the area of countryside separating Bursledon and Hedge End, the impact of noise and disturbance from nearby traffic and its potentially harmful impact on the character and appearance of the Bursledon Windmill Conservation Area and Bursledon Windmill (Grade II* listed building) & Granary (Grade II listed building) to the south. The sub-standard nature of Windmill Lane as a highway to serve development is also a constraint.

Availability: The intentions of the current landowners are unknown.

Achievability: The site is greenfield and potentially attractive to the market, but has a number of constraints which could be prohibitive to overcome, not least of which is providing suitable vehicular access. No expressions of interest in redevelopment have been received from the landowners, and it is therefore concluded that there is no reasonable prospect of the site coming forward for development within the plan period.

SITE REFERENCE: SLAA-4-17-C | SIZE (ha): 0.83 | Net site area (ha): 0.72 |

ADDRESS: Land north of Windmill Lane and south-east of J8 of M27, Bursledon

REASON FOR ASSESSING: Site close to urban edge of Bursledon

SITE DETAILS

Site Description & Character of Surrounding Area: The site is located between the Windhover roundabout and junction 8 of the M27 at the eastern end of Windmill Lane. It lies to the north of Bursledon and provides part of the gap separating Bursledon and Hedge End. It is also close to the Bursledon Windmill Conservation Area to the south. There is tree cover across the site, and on much of the boundaries in addition to other vegetation. The site has residential dwellings on its frontage and equestrian grazing to the rear.

Ownership: Not known

Planning History: Pre-application enquiry regarding the erection of 3 dwellings on land to the rear of 4 Windmill Lane (Q/14/73962).

Land Uses Investigated: Residential/employment

Location: Outside urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. Part of the north of the site is safeguarded for sharp sand and gravel in the HCC Minerals and Waste Plan (2013).

Site Potential:

Density (dph):30Existing Dwellings on Site: 3Timescale:Unlikely in plan periodNet Residential Yield: 0

Loss of Employment Land: No

ACCESSIBILITY Access to the Site: Vehicular access to the site would appear to be available from Windmill Lane which is of sub-standard width and appears to have limited capacity for additional vehicular traffic. There is no pedestrian footway available. Rights of Way: 690m to nearest footpath. 2.7km to nearest bridleway. **Proximity to Local Services** (All distances are approximate): Bus Stop: Providence Hill - X15 Eastleigh/Hamble (weekdays only) 430m Railway Station: Bursledon 1.6km Health Centre: Bursledon Surgery 800m Primary School: Bursledon Infant and Junior Schools 1.2km Secondary School: The Hamble School 2.8km Shopping Centre: Tesco Extra, Bursledon 570m Designated Open Space: Off Peewit Hill 280m Community Facilities: The Lowford Centre 820m Bursledon Village Centre 900m **CONSTRAINTS Air Quality Agricultural Land** Grade 4 Χ **Management Area** Classification Cables / Pylons / Х Significant Noise M27 junction adjacent **Electricity Lines / Oil Generating Uses** east and north east of **Pipelines** the site. **Conservation Area** Bursledon Windmill **Listed Building Bursledon Windmill** Conservation (Grade II*) & Granary (Grade II) to south Area to south Contamination Low likelihood on **Archaeological Sites** adjacent land Proximity to **Tree Preservation** Х Х **International Nature Orders** Conservation **Designations** Flood Risk Χ **Nature Conservation** Χ **Designations** Historic Parks and Χ **Biodiversity** X Gardens **Opportunity Areas Topography** Slopes south to north Landscape Character M27 corridor Area **Priority Habitat** Χ M27 **Biodiversity Action Plan Priority Areas and** Links' Minerals and Waste Sharp sand and gravel Other Х Safeguarding mineral safeguarding area in north

DELIVERABILITY / DEVELOPABILITY

Suitability: The suitability of the site to be developed is limited by its proximity to the M27, substantial tree coverage, existing residential properties and its location within the area of countryside separating Bursledon and Hedge End. The sub-standard nature of Windmill Lane as a highway to serve development is also a constraint.

Availability: The intentions of the current landowners are not known.

Achievability: The site is greenfield but has a number of constraints which could be prohibitive to overcome, not least of which is providing suitable vehicular access. No expressions of interest in redevelopment have been received from the landowners, and it is therefore concluded that there is no reasonable prospect of the site coming forward for development within the plan period.

SITE REFERENCE: SLAA-4-18-C **SIZE (ha):** 1.9 **SOURCE:** Council Planning Officers Net site area (ha): 1.43 ADDRESS: Land east of West End Road and north of Bert Betts Way, PARISH: Bursledon Bursledon REASON FOR ASSESSING: Site close to urban edge of Bursledon and Junction 8 M27 meleigh | | | | PELWIT On-Bursledon Junction 8 Common Gables Farm Windhover

Site Description & Character of Surrounding Area: The site is located on the northern side of Bursledon, separated from the urban edge by the Windhover roundabout. To the east is J8 of the M27 and to the north is a small copse beyond which lie the residential properties of Peewit Hill. The site is currently used for grazing and accommodates a derelict property close to its western boundary. The ground slopes significantly down from west to east and is fairly exposed, with long distance views from the western end of the site. The site is within the currently defined strategic gap separating Bursledon and Hedge End.

Ownership: Not known Planning History: None

Land Uses Investigated: Residential / employment

Location: Outside urban edge

Status in Local Plan: The whole site is within the strategic gap in the Adopted Local Plan 2001-2011 and within the local gap in the draft Local Plan 2011-2029. The whole site is designated as countryside within both the adopted and draft Local Plans. The majority of the site is safeguarded for sharp sand and gravel in the HCC Minerals and Waste Plan (2013).

Site Potential:

SITE DETAILS

Density (dph): 30 Existing Dwellings on Site: 1 (derelict property)

Timescale: Unlikely in plan period Net Residential Yield: 0

Loss of Employment Land: No

ACCESSIBILITY

Access to the Site: Whilst the site is bounded by roads on its southern and western boundaries, there is currently no vehicular access to the site. Its proximity to the Windhover roundabout casts some doubt as to whether satisfactory vehicular access could be achieved from these roads. Access could potentially be taken from adjoining land (SLAA-4-19-C) through to Peewit Hill. This road appears to be substandard however, and development would need to come forward on SLAA-4-19-C in order for this to be achievable. There is already a pedestrian footway available on West End Road.

achievable. There is already a pedestrian lootway available on west End Noad.					
	earest footpath. 2.7km to ne				
	es (All distances are appro				
Bus Stop: Providence Hill	410m				
Railway Station: Bursledo	on		2.1km		
Health Centre: Bursledon	Surgery		860m		
Primary School: Bursledo	n Infant and Junior Schools	6	1.3km		
Secondary School: Wilde	rn School		2.5km		
Shopping Centre: Tesco	Extra, Bursledon		470m		
Designated Open Space:	Off Peewit Hill		Adjacent		
Community Facilities: Th	e Lowford Centre		880m		
Bursledon Village Hall			1km		
CONSTRAINTS					
Air Quality	X	Agricultural Land	Grade 4		
Management Area		Classification			
Cables / Pylons /	X	Significant Noise	M27 junction adjacent		
Electricity Lines / Oil		Generating Uses	east of the site		
Pipelines	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Lists d Building			
Conservation Area	X	Listed Building	X		
Contamination	High likelihood on western section of site.	Archaeological Sites	X		
	Low likelihood on south				
	eastern section of site				
Proximity to	X	Tree Preservation	X		
International Nature	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Orders			
Conservation					
Designations					
Flood Risk	Х	Nature Conservation	Х		
		Designations			
Historic Parks and	X	Biodiversity	Х		
Gardens		Opportunity Areas			
Topography	Slopes significantly	Landscape Character	M27 corridor		
	west to east	Area	1		
Priority Habitat	Lowland Mixed	Biodiversity Action	Approximately half of		
	Deciduous Woodland	Plan Priority Areas and Links'	site within M27 Priority Biodiversity		
	adjacent	anu Links	Link		
Minerals and Waste	Majority of site within a	Other	X		
Safeguarding	sharp sand and gravel				
2	mineral safeguarding				

DELIVERABILITY / DEVELOPABILITY

Suitability: The site is constrained by its location within the countryside separating Southampton, Bursledon and Hedge End, its topography, difficulties in securing vehicular access, proximity to the M27, separation from the urban edge of Bursledon by reason of Windhover roundabout and proximity to residential properties. On the other hand, the site is located in close proximity to Junction 8 of the M27 and due to its topography and landscape screening, would perhaps have a more limited impact on the landscape than some other sites across the borough.

Availability: The intentions of the current landowners are not known.

area

Achievability: The site is greenfield, but there are concerns about how appropriate access to the site could be achieved, which along with other constraints could be prohibitive to overcome. The site may well be attractive to the commercial sector in terms of its potential contribution to the local economy and its proximity to the strategic road network. No expressions of interest in redevelopment have been received from the landowners, and it is therefore concluded that there is no reasonable prospect of the site coming forward for development within the plan period

SITE REFERENCE: SLAA-4-19-C | SIZE (ha): 1.9 | Net site area (ha): 0.74 |

ADDRESS: Land north of Bert Betts Way and south of Peewit Hill, Bursledon | PARISH: Bursledon |

REASON FOR ASSESSING: Submitted for consideration in 2016 |

Derry lacy | Cumple | Chitage | C

SITE DETAILS

Site Description & Character of Surrounding Area: The site is located to the north of Bursledon, just west of junction 8 of the M27 and with residential properties on its northern, eastern and western boundaries. There is tree and/or hedge cover across the western portion of the site and along the site boundaries. There are limited views into most of the site, although some views may be possible into the east of the site from Peewit Hill. The site is currently used for grazing and is within the gap separating Bursledon, Southampton and Hedge End. The site promoter has indicated that there is currently one uninhabitable house, three sheds and one agricultural building on-site.

Ownership: Bursledon Parish Council, Mr Purser, Mr Rothwell

Planning History: None

Land Uses Investigated: Residential/employment

Location: Outside the urban edge

Status in Local Plan: The whole site is within the strategic gap in the Adopted Local Plan 2001-2011 and within the local gap in the draft Local Plan 2011-2029. The whole site is designated as countryside within both the adopted and draft Local Plans. The west of the site is designated as open space within the Adopted Local Plan. The site is safeguarded for sharp sand and gravel in the HCC Minerals and Waste Plan (2013).

Site Potential:

Density (dph): 30 Existing Dwellings on Site: 0
Timescale: 5-10 years Net Residential Yield: 22
Loss of Employment: No

ACCESSIBILITY					
		Peewit Hill, which currently			
access to other properties in the surrounding area. However, the road is narrow with concerns about					
		nd lack of pedestrian and c	yclist facilities.		
Rights of Way: 50m to nea					
Proximity to Local Service					
Bus Stop: Providence Hill		veekdays only)	460m		
Railway Station: Bursledo	n		1.8km		
Health Centre: Bursledon	Surgery		930m		
Primary School: Bursledo	n Infant and Junior Schools	3	1.3km		
Secondary School: Wilde	rn School		2.4km		
Shopping Centre: Tesco I	Extra, Bursledon		520m		
Designated Open Space:	On site / Peewit Hill		0m / 100m		
Community Facilities: Th		on Village Hall	920m / 1.2km		
CONSTRAINTS					
Air Quality	X	Agricultural Land	Grade 4		
Management Area		Classification			
Cables / Pylons /	Overhead cables	Significant Noise	M27 junction 8 in		
Electricity Lines / Oil	traverse the north-	Generating Uses	close proximity		
Pipelines	eastern tip of site				
Conservation Area	X	Listed Building	Х		
Contamination	Unlikely	Archaeological Sites	X		
Proximity to	X	Tree Preservation	X		
International Nature		Orders			
Conservation					
Designations					
Flood Risk	X	Nature Conservation	SINC in very close		
		Designations	proximity, approx. 10m from north-		
			eastern boundary		
Historic Parks and	X	Biodiversity	X		
Gardens	^	Opportunity Areas	^		
Topography	Slopes marginally west	Landscape Character	M27 Corridor		
Topography	to east	Area	WET COTTIGOT		
Priority Habitat	Lowland Mixed	Biodiversity Action	Eastern half of site		
	Deciduous Woodland	Plan Priority Areas	within M27 Priority		
		and Links'	Biodiversity Link		
Minerals and Waste	Whole site sharp sand	Other	Х		
Safeguarding	and gravel mineral				
	safeguarding area				
DELIVERABILITY / DEVE	I ODADII ITV				

Suitability: The site is constrained by its location within the countryside separating Southampton, Bursledon and Hedge End. As the site is within the currently defined strategic gap, a change in planning policy would be required for development to proceed. It is also constrained by its separation from the urban edge of Bursledon by reason of Windhover roundabout, proximity to the M27, and capacity and suitability of Peewit Hill road.

The west of the site is designated as open space within the Adopted Local Plan, and may therefore require de-designation and/or replacement with open space of equivalent or better quality and quantity in a suitable location before any development could come forward on this part of the site. There are concerns about the topography and potential ecology impacts on the site. Due to what appears to be significant tree coverage on the west of the site it is however unlikely to be suitable for development. This part of the site (approximately 1.08 hectares) has therefore been excluded from the net site area in calculating the net residential yield. The site is located in close proximity to Junction 8 of the M27, resulting in concerns about air quality and noise and there may be some potential for the east of site to be used for employment uses provided these were compatible with adjacent residential development, and suitable access could be achieved.

Availability: The site promoter has indicated that the site could become available for development within 5 years to 31st March 2021.

Achievability: The site is available but has some significant constraints which would need to be overcome for development to come forward. The west of the site is unlikely to be suitable for development due to the significant tree coverage on this part of the site, and the designation of this area as open space within the Adopted Local Plan also poses a potential constraint. The east of the site may be suitable for residential or employment development if the constraints can be overcome.

Site Description & Character of Surrounding Area: The site is located to the north of Bursledon, immediately adjacent to junction 8 of the M27 and with residential properties to the west. There is tree cover on the boundaries with limited views into the site. The site appears to be managed meadow and is within the currently defined strategic gap separating Bursledon, Southampton and Hedge End.

Ownership: Not known Planning History: None

Land Uses Investigated: Employment. Residential and other uses discounted due to poor relationship to existing settlement and proximity to M27

Location: Outside the urban edge

Status in Local Plan: The whole site is within the strategic gap in the Adopted Local Plan 2001-2011 and within the local gap in the draft Local Plan 2011-2029. The whole site is designated as countryside within both the adopted and draft Local Plans.

Existing Dwellings on Site: 0

Net Residential Yield:

Site Potential:

Density (dph): 30
Timescale: Unlikely in plan period

Loss of Employment Land: No

Employment Uses: Business Park: 0m² Industrial: 0m² Warehouse: 0m²

ACCESSIBILITY

Access to the Site: The site has a frontage onto Peewit Hill, which currently provides vehicular access to other properties in the surrounding area. However, the road is narrow and thus there are some

		r, the road is narrow and thu litional vehicular traffic. Furth		
reservations about its capacity to accommodate additional vehicular traffic. Furthermore, there are no pedestrian or cyclist facilities on the road.				
	earest footpath. 2.7km to r	nearest bridleway.		
	ces (All distances are app			
Bus Stop: Dodwell Lane	270m			
Railway Station: Bursled	Railway Station: Bursledon			
Health Centre: Bursledon Surgery			1km	
Primary School: Bursled	on Infant and Junior Scho	ols	1.4km	
Secondary School: Wilde	ern School		2.9km	
Shopping Centre: Tesco	Extra, Bursledon		1.1km	
Designated Open Space	: Recreation ground on Lo	ong Lane	2km	
Community Facilities: T	he Lowford Centre		1km	
Bursledon Village Hall			1.2km	
CONSTRAINTS				
Air Quality	X	Agricultural Land	Grade 4	
Management Area		Classification		
Cables / Pylons /	X	Significant Noise	M27 junction adjacent east and south east of	
Electricity Lines / Oil Pipelines		Generating Uses	the site	
Conservation Area	X	Listed Building	X	
Contamination	X	Archaeological Sites	X	
Proximity to	Within 25m of tributary	Tree Preservation	X	
International Nature				
Conservation				
Designations				
Flood Risk	Х	Nature Conservation	Х	
		Designations		
Historic Parks and	X	Biodiversity	X	
Gardens		Opportunity Areas		
Topography	Slopes marginally west to east	Landscape Character Area	M27 corridor	
Priority Habitat	X	Biodiversity Action	M27	
Plan Priority Areas and				
Links'				

DELIVERABILITY / DEVELOPABILITY

Χ

Minerals and Waste

Safeguarding

Suitability: The site is constrained by its location within the countryside separating Southampton, Bursledon and Hedge End. As the site is within the currently defined strategic gap, a change in planning policy would therefore be required for development to proceed. It is also constrained by its separation from the urban edge of Bursledon by reason of Windhover roundabout, proximity to the M27, capacity and suitability of Peewit Hill road and proximity to residential properties. On the other hand, the site is located in close proximity to Junction 8 of the M27 and there may be some potential for the site to be used for employment uses provided these were compatible with adjacent residential development, and suitable access could be achieved.

Other

Χ

Availability: The intentions of the current landowners have yet to be ascertained.

Achievability: The site has some key constraints which would need to be overcome in order for development to come forward. The site may well be attractive to the commercial sector in terms of its potential contribution to the local economy and its proximity to the strategic road network, if suitable access can be achieved. No expressions of interest in redevelopment have been received from the landowners, and it is therefore concluded that there is no reasonable prospect of the site coming forward for development within the plan period.

SITE REFERENCE: SLAA-4-21-C **SOURCE:** Council Planning Officers **SIZE (ha): 2.7** Net site area (ha): 1.35 ADDRESS: Land south of J8 of M27; south of Peewit Hill; west of Dodwell PARISH: Bursledon Lane, Hedge End REASON FOR ASSESSING: Identified on aerial photography as possibly having development potential Netley (Piland's Copse 73m ()0_ 0 elgh¦ Farm Durncomb's Copse Common d Gables Farm SITE DETAILS

Site Description & Character of Surrounding Area: The site is flat and open and occupies an area adjoining the M27 Junction 8 to the south of Hedge End in the gap separating Hedge End and Bursledon. There is low vegetation on the site boundaries; the site is currently used for grazing. A dwelling house, and photographic studio, is also included within the north-eastern corner of the site.

Ownership: Mark Keeling and Karen Edwards

Planning History: Planning permission refused 10 Oct 2000 for a stable block with access off Peewit Hill due to concerns that development would be visually detrimental to the character of the countryside and would diminish the strategic gap (Z/36913/000/00).

Planning permission granted 27 September 2002 for refurbishment and change of use of existing stables/agricultural store to photographers office with associated rooms and linked extensions (Z/36326/001/00).

Planning permission granted 06 July 2006 for erection of detached stable block with associated landscaping (F/06/57018).

Pre-app enquiry regarding proposed new office/stable building (Q/10/67421).

Planning permission refused 07 Jan 2013 for formation of new access & gravel driveway for dwelling (F/12/71732).

Land Uses Investigated: Employment

Location: Adjacent to urban edge

Status in Local Plan: The whole site is within the strategic gap in the Adopted Local Plan 2001-2011 and the southern part of the site is within the local gap in the draft Local Plan 2011-2029. The whole site is designated as countryside within the adopted Local Plan, and the southern part of the site is designated as such within the draft Local Plan. The proposed Dodwell Lane to St John's Road link road, as designated in the draft Local Plan, runs through the site from Dodwell Lane to the east to the northwest. The north-eastern part of the site, to the north of the proposed link road, is allocated for employment uses in use classes B1b, B1c and B8 in the draft Local Plan, along with an area adjacent to the site to the north, part of which is within SLAA-9-26-C.

Site Potential:

Density (dph): N/a

Timescale: 16+ years

Existing Dwellings on Site: 1

Net Residential Yield: N/a

Loss of Employment land: Yes (Photographic studio)

Employment Uses: Business Park: 4,050m² Industrial: 5,400m² Warehouse: 6,750m²

ACCESSIBILITY

Access to the Site: Access from Dodwell Lane may not be suitable due to its proximity to Junction 8 of the M27. Access could potentially be achieved from Peewit Hill Close to the north, a narrow road with no pedestrian or cyclist facilities. There is also potential for access to be taken from the proposed Dodwell Lane to St. John's Road link road, if this comes forward

Lane to St John's Road link	Lane to St John's Road link road, if this comes forward.			
Rights of Way: 181m to no	earest footpath. 1.6km to ne	earest bridleway.		
	es (All distances are appro			
Bus Stop: Pylands Lane –	X15 Eastleigh/Hamble (we	ekdays only)	90m	
Railway Station: Bursledo	n		1.8km	
Health Centre: Bursledon	Health Centre: Bursledon Surgery			
Primary School: Kings Copse Primary			1.2km	
Secondary School: Wildern			2.1km	
Shopping Centre: Tesco I	Extra, Bursledon		880m	
Designated Open Space:			1.3km	
Community Facilities: Th	e Lowford Centre		1.2km	
Bursledon Village Hall			1.2km	
CONSTRAINTS				
Air Quality	X	Agricultural Land	Grade 4	
Management Area		Classification		
Cables / Pylons /	Overhead cable runs	Significant Noise	Adjacent to M27	
Electricity Lines / Oil	across south of site	Generating Uses		
Pipelines Conservation Area	X	Listed Building	Dodwell Cottage	
Conservation Area	^	Listed Building	(Grade II)	
			approximately 40m	
			from site	
Contamination	Unlikely	Archaeological Sites	Χ	
Proximity to	The western boundary	Tree Preservation	Х	
International Nature	of the site is within 25m	Orders		
Conservation	of a tributary			
Designations			,,	
Flood Risk	X	Nature Conservation Designations	X	
Historic Parks and	Х	Biodiversity	Х	
Gardens		Opportunity Areas		
Topography	Flat	Landscape Character	M27 corridor	
		Area		
Priority Habitat	X	Biodiversity Action	South and west of site	
Plan Priority Areas			within M27 Priority	
		and Links'	Biodiversity Link	
Minerals and Waste	X	Other	X	
Safeguarding				

Suitability: This prominent site is mostly undeveloped and contributes towards the openness and rural character of the area. Any significant development on this site would be likely to harm the landscape character and erode the gap between Bursledon and Hedge End. As the site is located within the currently defined strategic gap, a change in planning policy would be required in order for development to proceed. It is poorly related to the urban form of Hedge End and suffers from significant noise disturbance, and air quality issues, from the M27. The site is subject to significant access constraints, as Dodwell Lane is unlikely to be suitable for access to the site due to its proximity to the Junction 8 of the M27, and Peewit Hill Close is also unlikely to be able to support development on this site in its current form. It is recognised that there is an aspiration for a new road link between Dodwell Lane and St John's Road which may require part of this site for its alignment. The significant noise issues on the site would preclude any form of residential development but, if needed to secure land for the potential road, a small amount of additional employment development may be possible in the north-eastern part of the site whilst maintaining the strategic/local gap in the southern part of the site.

Availability: Site promoted by agent on behalf of landowner.

Achievability: Whilst the site is believed to be available as it was promoted by an agent on behalf of the landowner, it is subject to significant access constraints which would need to be overcome in order for development to come forward. The St Johns road link is proposed to run through part of this site, and access could potentially be taken from this link, facilitating employment development in the north-east of the site whilst maintaining the strategic/local gap in the southern part of the site.

Site Description & Character of Surrounding Area: The site is located to the south of Hedge End, and is immediately adjacent to junction 8 of the M27. It is detached from the urban edge, and there is tree cover and mature planting around the site. The site is punctuated by a belt of trees. The site is predominantly grazing land, but contains several dwellings along Dodwell Lane.

Ownership: Not known
Planning History: None

Land Uses Investigated: Employment

Location: Outside urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. An area adjacent to part of the site's western boundary is designated as a SINC within the Adopted Local Plan 2001-2011.

Site Potential:

Density (dph): N/A Existing Dwellings on Site: 4
Timescale: Unlikely in the plan period Net Residential Yield: N/A

Loss of Employment Land: Yes (Dental equipment sales and service business)

Employment Uses: Business Park: 0m² Industrial: 0m² Warehouse: 0m²

ACCESSIBILITY Access to the Site: The site can be accessed from a track off Dodwell Lane. Any development would require new access and significant improvements would potentially be needed to Dodwell Lane in order to support development at this site. The stretch of Dodwell Lane to the east of the site has limited pedestrian and cyclist facilities Rights of Way: 238m to nearest footpath. 1.6km to nearest bridleway. Proximity to Local Services (All distances are approximate): Bus Stop: Dodwell Lane - X15 Eastleigh/Hamble (weekdays only) 210m Railway Station: Bursledon 1.5km Health Centre: Bursledon Surgery 970m Primary School: Bursledon Infant and Junior Schools 1.2km Secondary School: The Hamble School 2.9km **Shopping Centre / Hypermarket:** Tesco Southampton Bursledon Towers Extra 830m Bursledon local centre 960m Designated Open Space: Manor Farm Country Park 1.3km **Community Facilities:** Bursledon Village Hall 970m 990m The Lowford Centre CONSTRAINTS Air Quality **Agricultural Land** Х Grade 4 Management Area Classification Cables / Pylons / Х **Significant Noise** M27 adjacent to the site **Electricity Lines / Oil Generating Uses Pipelines Conservation Area** Х **Listed Building** Dodwell Cottage (Grade II) adjacent to the site to the east Contamination Low likelihood on the **Archaeological Sites** Χ western edge, the rest of the site is unlikely Proximity to The western boundary **Tree Preservation** Χ **International Nature** of the site falls within **Orders** Conservation 25m of a tributary **Designations** Flood Risk Low (site within Flood **Nature Conservation** SINC adjacent to Zone 1) **Designations** western boundary **Historic Parks and** Free Hills/Hoe Moor **Biodiversity Opportunity Areas Gardens** House adjacent east Topography Steep slope east to Landscape Character M27 corridor west **Priority Habitat** Biodiversity Action M27 **Lowland Meadows Plan Priority Areas** and Links'

Suitability: Development on the site would be constrained by the noise from the M27, which is adjacent to the site, and the slope of the land. Accessibility to local services and facilities is also fairly poor. There are concerns about the impact of the development on the landscape and erosion of gap between Hedge End and Bursledon. Development of the site may also impact the setting of the adjacent Grade II listed building adjacent to the site to the east. As the site is within the currently defined local gap, a change in planning policy would therefore be required for development to proceed.

Other

Local Gap

Availability: The availability of the site is unknown.

DELIVERABILITY / DEVELOPABILITY

Minerals and Waste

Safeguarding

Achievability: The site has numerous constraints that may compromise the viability of development of the site. No expressions of interest in redevelopment have been received. It is therefore concluded that there is no reasonable prospect of the site coming forward for development within the plan period.

SITE REFERENCE: SLAA-4-23-C **SOURCE:** Council Planning Officers SIZE (ha): 4.41 Net site area (ha): 4.41 ADDRESS: Land east of Dodwell Lane & south of Dodwell Farm, Hedge End PARISH: Bursledon REASON FOR ASSESSING: Identified on aerial photography as possibly having development potential acy Durncomb's Copse Durncomb House

SITE DETAILS

Site Description & Character of Surrounding Area: The elevated site is located to the south of Hedge End and to the north-east of Bursledon. It is detached from the urban edge. There is mature planting and tree cover on the boundaries of the site. There is a strong boundary to the south-east created by a block of woodland which is designated as a SINC.

Ownership: Not known

Planning History: Certificate of lawfulness issued 22 August 2006 for an existing use of The Water Tower as a dwelling house & surrounding land as domestic curtilage (U/06/56646).

Land Uses Investigated: Employment

Location: Outside urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. An area adjacent to a small part of the site's eastern boundary is designated as a SINC within the Adopted Local Plan 2001-2011.

Site Potential:

Density (dph): Timescale: Unlikely in plan period

Loss of Employment Land: No

Existing Dwellings on Site: 1 Net Residential Yield:

Employment Uses: Business Park: 0m² Industrial: 0m² Warehouse: 0m²

ACCESSIBILITY	ACCESSIBILITY			
	site is currently accessible	from Dodwell Lane. Any de	evelopment would	
		ort development at this site.		
	te also has limited pedestri			
	nearest footpath. 1.6km to			
	ices (All distances are app			
	Bus Stop: Dowell Lane – X15 Eastleigh/Hamble (weekdays only) 260m			
Railway Station: Bursled		3,7	1.6km	
,			1.1km	
	on Infant and Junior School	nls	1.3km	
Secondary School: The		510	3km	
Shopping Centre / Hype				
Tesco Southampton Burs			990m	
Bursledon Local Centre			1.1km	
	: Manor Farm Country Par	·k	1km	
Community Facilities:				
Bursledon Village Hall			1km	
The Lowford Centre			1.1km	
CONSTRAINTS				
Air Quality	X	Agricultural Land	Grade 2	
Management Area		Classification		
Cables / Pylons /	X	Significant Noise	M27	
Electricity Lines / Oil		Generating Uses		
Pipelines	V	Listed Dediction	Dadwall Oattana (Osada	
Conservation Area	X	Listed Building	Dodwell Cottage (Grade II) adjacent to the site to	
			the north	
Contamination	Unlikely	Archaeological Sites	X	
Proximity to	X	Tree Preservation	Two on boundary to the	
International Nature	^	Orders	west	
Conservation		Orders	West	
Designations				
Flood Risk	Low (Flood Zone 1)	Nature Conservation	X	
Trood Trion	2011 (11000 20110 1)	Designations	^	
Historic Parks and	Free Hills/Hoe Moor	Biodiversity	Hamble Valley adjacent	
Gardens	House through south	Opportunity Areas	south east	
	and south-east of site	-		
Topography	Uneven	Landscape Character	M27 corridor	
		Area		
Priority Habitat	Lowland Mixed	Biodiversity Action	Hamble Estuary,	
Deciduous Woodland Plan Priority Areas M27 and Links'				
Minerals and Waste	X	Other	Local Gap	
Safeguarding	^	Ottlet	Local Gap	
DELIVERABILITY / DEVELOPABILITY				
DELIVERABILIT / DEVELOPABILITY				

Suitability: Development on the site would be constrained by the noise from the M27 adjacent to the site, and the slope of the land. The site is particularly prominent due to its elevated nature. It would also be in conflict with the rural nature of the area. Development of the site may also impact the setting of the adjacent Grade II listed building adjacent to the site to the north. Accessibility to local services and facilities is fairly poor as is its relationship to Hedge End (and Bursledon) in general. As the site is within the currently defined local gap, a change in planning policy would therefore be required for development to proceed.

Availability: The availability of the site is unknown.

Achievability: The site has numerous constraints that may compromise the viability of development of the site. No expressions of interest in redevelopment have been received. It is therefore concluded that there is no reasonable prospect of the site coming forward for development within the plan period.

SITE REFERENCE: SLAA-4-24-C SIZE (ha): 4.29 SOURCE: Council Planning Officers Net site area (ha):

2.57 (Housing), 4.29 (Employment)

ADDRESS: Land south of Pylands Lane, Hedge End PARISH: Bursledon

REASON FOR ASSESSING: Identified on aerial photography as possibly having development potential

SITE DETAILS

Site Description & Character of Surrounding Area: The elevated site lies to the south of Hedge End and north of Bursledon, and is detached from both settlements. There is a strong boundary to the east created by a block of woodland which is designated as a SINC, and the site is well contained by mature planting and tree cover. The site is currently used for grazing and forms part of Dodwell Farm.

Ownership: Not known Planning History: None

Land Uses Investigated: Residential and Employment

Location: Outside urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. An area adjacent to the site's eastern boundary is designated as a SINC within the Adopted Local Plan 2001-2011.

Site Potential:

Density (dph):30Existing Dwellings on Site: 0Timescale:Unlikely in plan periodNet Residential Yield: 0

Loss of Employment Land: No

Employment uses: Business Park: 0 m² Industrial: 0 m² Warehouse: 0 m²

ACCESSIBILITY				
Access to the Site: The si	te can only be accessed t	hrough Dodwell Farm (off F	Vlands Lane), Access	
would be subject to agreem			, ,	
Rights of Way: Footpath a			eway	
	Proximity to Local Services (All distances are approximate):			
Bus Stop: Dodwell Lane -			270m	
Railway Station: Bursledo				
Health Centre: Bursledon Surgery			1.2km	
Primary School: Bursledon Infant and Junior Schools			1.5km	
	Secondary School: The Hamble School			
Shopping Centre / Hyperi		ton Bursledon Extra	1.1km	
Designated Open Space:			Adjacent	
Community Facilities:				
The Lowford Centre			1.2km	
Bursledon Village Hall			1.2km	
CONSTRAINTS				
Air Quality	Χ	Agricultural Land	Grade 2	
Management Area		Classification		
Cables / Pylons /	X	Significant Noise	X	
Electricity Lines / Oil		Generating Uses		
Pipelines				
Conservation Area	X	Listed Building	Dodwell Cottage	
			(Grade II)	
			approximately 25m from western boundary	
Contamination	Unlikely	Archaeological Sites	X	
Proximity to	X	Tree Preservation	X	
International Nature	^	Orders	^	
Conservation		Orders		
Designations				
Flood Risk	Low (site within Flood	Nature Conservation	Durncomb's Meadow	
	Zone 1)	Designations	SINC adjacent to the	
			site to the east	
Historic Parks and	Free Hills/Hoe Moor	Biodiversity	Hamble Valley	
Gardens	House adjacent south	Opportunity Areas	adjacent south east	
	east. Manor			
	Farm/Upper Hamble			
Topography	Country adjacent east Steep slope east to	Landscape Character	M27 corridor	
Topography	west	Area	IVIZ / COITIGOI	
Priority Habitat	Lowland Meadows	Biodiversity Action	Hamble Estuary,	
		Plan Priority Areas	M27	
		and Links'		
Minerals and Waste	Χ	Other	Local Gap	
Safeguarding				

Suitability: Development on the site is significantly constrained by its topography and its rural and open landscape character. It is particularly prominent due to its elevated location. Accessibility to local services and facilities is fairly poor as is its relationship to Hedge End in general. Development of the site may also impact the setting of the nearby Grade II listed building to the west of the site. As the site is within the currently defined local gap, a change in planning policy would be required for development to proceed.

Availability: The availability of the site is unknown.

Achievability: The site has numerous constraints that may compromise the viability of development of the site. No expressions of interest in redevelopment have been received. It is therefore concluded that there is no reasonable prospect of the site coming forward for development within the plan period.

SITE REFERENCE: SLAA-4-26-C Net site area (ha): 0.72 Ltd.

ADDRESS: The Morellos & Forge Mount, Providence Hill

REASON FOR ASSESSING: Site previously submitted for consideration

Site Description & Character of Surrounding Area: The site is adjacent to the eastern edge of Bursledon and currently forms part of the gap separating Bursledon and Hedge End. To the north-east of the site is the M27. It is adjacent to the settlement boundary albeit separated by the A27. The site fronts onto Providence Hill and comprises two dwellings on large sloping plots. It is fairly well screened by trees and bordered by woodland to the north and a telephone exchange to the west.

Ownership: Mr and Mrs Martin, Mr and Mrs Cole

Planning History: None

Land Uses Investigated: Residential

Location: Adjacent to urban edge

Status in Local Plan: The whole site is designated as countryside and within the local gap in the Adopted Local Plan 2001-2011. The site was part of an area allocated for residential development in the draft Local Plan 2011 – 2029 (see Policy BU1). Part of the site along the northern boundary is safeguarded for sharp sand and gravel in the HCC Minerals and Waste Plan (2013).

Site Potential:
Density (dph): 30
Timescale: Unlikely in plan period
Loss of Employment Land: No

Existing Dwellings on Site: 2
Net Residential Yield: 0

ACCESSIBILITY	ACCESSIBILITY				
Access to the Site: Acce	Access to the Site: Access to this site is from Providence Hill, which is a busy road. Significant				
improvements to the access of the site are likely to be required if the site is to be developed.					
	Rights of Way: 380m to nearest footpath, more than 3km to nearest bridleway				
	ices (All distances are appi				
Bus Stop: Providence Hill – X15 Hamble/Eastleigh (weekdays only)			390m		
Railway Station: Bursledon			1.1km		
Health Centre: Bursledon			440m		
Primary School: Bursled	on Infant and Junior School	ols	730m		
Secondary School: Ham	ble Community College		2.4km		
Shopping Centre / Hype	rmarket: Bursledon Local	Centre	400m		
Designated Open Space	: Lionheart Way Ecology P	Park	530m		
Community Facilities: B	ursledon Village Hall		440m		
The Lowford Centre			450m		
CONSTRAINTS					
Air Quality	X	Agricultural Land	Grade 4		
Management Area		Classification			
Cables / Pylons /	Sewer adjacent south	Significant Noise	M27 is located within		
Electricity Lines / Oil Pipelines		Generating Uses	230m		
Conservation Area	Bursledon Windmill	Listed Building	X		
Conservation Area	Conservation Area	Listed Building	^		
	approximately 130m to				
	the north west				
Contamination	Unlikely	Archaeological Sites	Х		
Proximity to	The northern boundary	Tree Preservation	X		
International Nature	falls within 25m of a	Orders			
Conservation	tributary				
Designation					
Flood Risk	X	Nature Conservation	Windmill Fields Woods		
		Designations	SINC		
Historic Parks and Gardens	X	Biodiversity	X		
Topography	Relatively flat	Opportunity Areas Landscape Character	M27 corridor		
тородгарпу	Relatively liat	Area	WZ7 COMIGO		
Priority Habitat	Lowland Mixed	Biodiversity Action	Х		
_	Deciduous Woodland Plan Priority Areas				
		and Links'			
Minerals and Waste	Sharp sand and gravel	Other	X		
Safeguarding	mineral safeguarding				
	area in north				

Suitability: The site forms part of an allocation for 75 dwellings in the draft Local Plan 2011-2029 and therefore it is considered suitable for development. The topography of the site may constrain the developable area. Further consideration should be given to potential ecological impacts on the SINC network and buffers should be provided as appropriate.

Availability: There is some uncertainty about the availability of the site, which was promoted for development in the past.

Achievability: As a result of the uncertainty regarding the availability of the site, it is concluded that there is no reasonable prospect of redevelopment of the site coming forward within the plan period.

Site Description & Character of Surrounding Area: The site is located to the south-east of Hedge End (Bursledon Parish) adjacent to Heath House Lane and Tanhouse Lane. The site currently accommodates a children's residential care home and grazing land. The buildings on the site include a dwelling and garage, a steel structure, stables, barns and other small non-descript structures. To the northwest of the site are residential properties and to the north is a recreation ground. The majority of the site is visible from Heath House Lane. Trees lining Tanhouse Lane screen the site from the north and Piland and Vantage Copses provide dense tree cover to the south, forming part of an SSSI and SINC designation. To the east is countryside and agricultural land. The west extent of the site was included in the SLAA Interim Update (December 2015) as part of SLAA-4-2-C.

Ownership: S Tinson (The Serendipity Centre)

Planning History: No recent planning history of relevance on the site.

Land adjacent to the south and west of the site including Heathhouse Lane - O/12/71522 Outline planning permission with all matters reserved (except for access) - was granted in November 2013 for construction of up to 250 dwellings and associated development. Approval of reserved matters for appearance landscaping, layout and scale pursuant to the outline planning permission for the construction of 189 dwellings (Phase 1) and 61 dwellings (Phase 2) with ancillary road, landscaping, car parking, drainage and sewage pumping station were approved in June 2015 and September 2015 respectively (R/14/75595 and R/15/76606).

Land Uses Investigated: Residential and educational facilities

Location: Adjacent to urban edge

Status in Local Plan: Designated as countryside in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. A strip of the site along the north-western boundary is allocated for landscape improvements within the Adopted Local Plan 2001-2011.

Site Potential: Density (dph): 30 Timescale: 5– 10 years		Existing Dwellings on Net Residential Yield:	Site: 0 50
Loss of Employment La ACCESSIBILITY	ina: No		
	ting access points directly	from Tanhauga Lana	
Pights of Way Eastacth	adjacent to northern and	acetern boundary	
Proximity to Local Serv		200	
Bus Stop: Heath House	390m		
Eastleigh/Hedge End Railway Station: Bursledon			2.2km
Health Centre: Hedge E			1.3km
Primary School: Kings (
	•		420m
Secondary School: Wild			1.8km
	ermarket: Hedge End Villa		1.3km
	e: Norman Rodaway Pavili	on and Football Sports	200m
field			
	Norman Rodaway Pavilion		170m
2000 Centre			1km
CONSTRAINTS		1	
Air Quality	X	Agricultural Land	Grade 2
Management Area	Occasion and allocated attention	Classification	V
Cables / Pylons / Electricity Lines / Oil	Overhead electricity cable crosses site	Significant Noise Generating Uses	X
Pipelines / Oil	cable crosses site	Generating Uses	
Conservation Area	X	Listed Building	X
	X		X
Contamination	Within 75m of a	Archaeological Sites Tree Preservation	X
Proximity to International Nature	tributary	Orders	^
Conservation	tributary	Orders	
Designations			
Flood Risk	Flood Zone 1 (low	Nature Conservation	Piland Upper Hamble
Tiood Risk	probability)	Designations	Estuary and Woods
	probability)	Designations	SSSI adjacent to
			southeast, SINC
			adjacent to south and
			southwest
Historic Parks and	Manor Farm / Upper	Biodiversity	Х
Gardens	Hamble Country Park	Opportunity Areas	
	adjacent to south-east		
Topography	Flat	Landscape Character Area	Botley Farmland and Woodlands
Priority Habitat	Lowland mixed	Biodiversity Action	Hamble Estuary
_	deciduous woodland	Plan Priority Areas	
	adjacent	and Links'	
Minerals and Waste	Х	Other	Heath House
Safeguarding			Farmhouse is of
			Special Local
			Architectural and
			Historic Interest

Suitability: The site is located in the countryside and would require a change in policy to allow development on the site to proceed. There are no major constraints that would likely pose significant costs to the development of this site. The children's home to the north of the site is a sensitive community use and is not included within the area for residential development. The site promoter has indicated that 2.61ha (net area of 1.66ha) of the site would be available for residential development, while the area to the east would be available for educational facilities. The south of the site is bounded by a block of woodland which could act as a screen to reduce any visual impact on the Countryside. Further consideration should be given to potential ecological impacts on the SINC network and buffers should be provided as appropriate. Consideration would also need to be given to potential for bats in the woodland.

Availability: Site submissions were received from the landowner and developer, indicating the site could become available for development within 10 years to 31st March 2026. As a change in planning policy is required, it is considered that a timeframe of 5-10 years is reasonable.

Achievability: Given the availability of the land and the potential to overcome the constraints, there is reasonable prospect of developing this site within the plan period.

SITE REFERENCE: SLAA-4-28-C

SIZE (ha): 5.2
Net site area (ha): 2.81

ADDRESS: Land lying to the South East of Windmill Lane

PARISH: Bursledon

REASON FOR ASSESSING: Site submitted for consideration in 2016 by the landowner/developer

Du

Lowford

Site Description & Character of Surrounding Area: The site occupies an area to the northeast of Bursledon, south of M27 Junction 8 and between the motorway and A27 Providence Hill. The site is located in the settlement gap between Bursledon and Hedge End within the draft and Adopted Local Plans. The site currently comprises vacant fields with two lines of trees and hedgerows dissecting the land. To the east, the site is bordered by trees and an embankment that provide some protection against visual and noise pollution from the M27. Residential properties are located to the north, south and south-west of the site. The north-western extent of the site is located within the Bursledon Windmill Conservation Area that provides tree screens on the north-western boundary. Windmill Fields Woods, which is located in the south-western portion of the site, is designated as a SINC and provides dense tree cover.

Ownership: R Fisher (Foreman Homes)

Planning History:

O/16/78514 Outline planning application submitted in May 2016 for construction of up to 200 dwellings with associated open space and access from Providence Hill (all matters reserved except access). The application included land to the southeast and a strip of land to the south. The application was withdrawn by the applicant in December 2016.

Outline planning application for residential development of up to 29 houses with associated parking, public open space and enhancement of existing vehicular access of Windmill Lane approved in January 2016 on land adjacent to the southwest (ref C/14/74932). Reserved matters have been submitted. The planning application area was included within the site submission however this has been excluded from the SLAA as planning consent has already been granted.

Land Uses Investigated: Residential

Location: Outside of urban edge

Status in Local Plan: Designated as countryside and local gap in the Adopted Local Plan 2001-2011 and draft Local Plan 2011-2029. Land adjacent to the southeast which was designated as countryside and local gap in the Adopted Local Plan 2001-2011 was allocated for proposed housing within the draft Local Plan 2011-2029. The central portion of the site is safeguarded for sharp sand and gravel in the HCC Minerals and Waste Plan (2013).

Site Potential: Density (dph): 30 Existing Dwellings on Site: 0 0 - 5 years **Net Residential Yield:** Timescale: Loss of Employment Land: No **ACCESSIBILITY** Access to the Site: A track off Windmill Lane runs along the north-eastern boundary and enters the site by the existing cluster of buildings, approximately 120m along the boundary. It is not clear if this access could be utilised, however. Rights of Way: None Proximity to Local Services (All distances are approximate): Bus Stop: Providence Hill - X15 Hamble /Eastleigh (weekdays only) 380m Railway Station: Bursledon 1.2km Health Centre: Bursledon Surgery 600m Primary School: Bursledon Infant and Junior Schools 860m Secondary School: The Hamble School 2.6km Shopping Centre / Hypermarket: Tesco Southampton Bursledon Towers 610m Extra Designated Open Space: Lionheart Way Ecology Park 610m Community Facilities: Bursledon Village Hall 600m The Lowford Centre, Bursledon 610m CONSTRAINTS Air Quality Agricultural Land Grade 4 **Management Area** Classification Cables / Pylons / Χ Significant Noise M27 adjacent to east **Electricity Lines / Oil Generating Uses Pipelines Conservation Area** Western extent within **Listed Building Bursledon Windmill Bursledon Windmill** (Grade II*) and Conservation Area granary (Grade II) within 200m of northwestern boundary Contamination Х Archaeological Sites Proximity to Tributary adjacent **Tree Preservation** Blanket in south-west **Orders International Nature** Conservation Designations Flood Risk Flood Zone 1 (low **Nature Conservation** Windmill Fields Wood probability) Designations SINC Historic Parks and **Biodiversity** Χ Opportunity Areas Gardens Topography Steep slope northwest Landscape Character M27 Corridor of site Area **Priority Habitat** Lowland Mixed **Biodiversity Action** M27 **Deciduous Woodland Plan Priority Areas** adjacent and Links' Minerals and Waste Sharp sand and gravel Other X Safeguarding mineral safeguarding area (2.7ha)

Suitability: The site submission also included the area assessed as SLAA-4-15-C, located to the north of the site, which was also submitted as an individual site.

The suitability of development on this site may be constrained due to the landscape impact of development, its proximity to the M27 and its role in providing a degree of separation between Bursledon and Hedge End. As the site is located within a local gap, a change in planning policy would be required in order for development to proceed.

The site is partly within the Bursledon Windmill Conservation area to the north-west, contributing to the setting of the listed windmill, and may be prominent in local views from Providence Hill. Development of this site is likely to be harmful to the character and appearance of the area. However, outline planning permission has been granted for low density development of 29 dwellings and public open space at land to the rear of Orchard Lodge (C/14/74932), to the west of this site, which suggests that this constraint could be overcome. Access comprises a constraint to this site, as Windmill Lane is unlikely to be suitable to support development of the scale likely to be proposed on this site. Access would need to be achieved from the A27 Providence Hill, through adjacent land. Part of the south-west of the site is designated as a SINC and subject to an area-based TPO, and this area is therefore unsuitable for development. It has been assumed that the net site area would be reduced by approximately 10% as a result of the SINC designation and blanket TPO on-site. Further consideration should be given to potential ecological impacts on the reptile population on site and the SINC network, Badnum Creed, stream and M27 PBL and buffers should be provided as appropriate.

Availability: The landowner/developer indicates that the site is anticipated to become available for development within five years to 31st March 2021.

Achievability: The site is a greenfield site located in an attractive landscape setting and would be available for development within a relatively short time frame. However, development could impact the setting of the conservation area, and the site is within the local gap. Furthermore, the site is close to the M27, and part of the site is designated as a SINC and subject to an area-based TPO. Windmill Lane is unlikely to be suitable to support development on this site, and access would need to be from the A27 Providence Hill, through adjacent land not included within this SLAA site. These constraints hinder the achievability of this site. SLAA-4-15-C, adjacent to the site to north-west, was also submitted by Foreman Homes, and could potentially come forward for development alongside this site, with this site providing access to SLAA-4-15-C.