

Washington Parish

Washington Parish

The following sites have been considered as part of the December 2018 SHELAA Housing Land Assessment for the Parish.

A map depicting the entire site area and summary of each site assessment is included on the following pages.

Please note that the classification of a site is based on the classification of the developable area within that site, therefore if part of a site is considered 'developable' 6-10 years, the whole site would be coloured yellow, however in reality only part of that site may be considered suitable for development.

The outcome of the assessment for Washington Parish is summarised as follows:

SHELAA Reference	Site Name	Site Address	Outcome of Assessment	Total Units
SA764	Former Highway Depot	London Road Washington	Green (1-5 Years Deliverable)	5
SA519	Land at Old London Road (The Vineyard)	Old London Road	Yellow(6-10 Years Developable)	15
SA318	Land Adjacent to Spring Gardens	Washington	Not Currently Developable	0
SA333	Land at Heath Barn	High Croft, Hampers Lane, Storrington	Not Currently Developable	0
SA417	Old Clayton Kennels and Cattery and West Clayton	Storrington Road, Washington	Not Currently Developable	0
SA457	Land at High Chaparral	Land at High Chaparral, London Road, Washington, West Sussex,	Not Currently Developable	0
SA497	Land at Longbury Hill	Longbury Hill Woods, Rock Road, Storrington	Not Currently Developable	0
SA501	Highcroft, Hampers Lane	Hampers Lane, Storrington	Not Currently Developable	0
SA540	The Hut	Hampers Lane	Not Currently Developable	0
SA551	Land off Old London Road (Lucking's Yard)	Washington	Not Currently Developable	0
SA619	Cadrona	Hampers Lane, Storrington	Not Currently Developable	0

This page is intentionally blank

Parish Washington

SHLAA Reference SA764 **Site Name** Former Highway Depot London Road Washing

Years 1-5 Deliverable	<input checked="" type="checkbox"/>	Site Address	London Road Washington		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	0.14	Suitable	<input checked="" type="checkbox"/>
Not Currently Developable	<input type="checkbox"/>	Greenfield/PDL	PDL	Available	<input checked="" type="checkbox"/>
		Site Total	5	Achievable	<input checked="" type="checkbox"/>

Justification

The site has planning permission for 5 dwellings via planning application DC/18/1603. A scheme of this size would likely be delivered in a single phase. It is concluded the site is available, suitable, achievable and deliverable 1-5 years.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA - 764: Former Highway Depot London Road, Washington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018).
Ordnance Survey Licence.100023865

Date: 29/10/2018

Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA519 **Site Name** Land at Old London Road (The Vineyard)

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Old London Road		
Years 6-10 Developable	<input checked="" type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	0.51	Suitable	<input type="checkbox"/>
Not Currently Developable	<input type="checkbox"/>	Greenfield/PDL	Both	Available	<input checked="" type="checkbox"/>
		Site Total	15	Achievable	<input type="checkbox"/>

Justification

The landowner has expressed an interest to develop the site meaning it is 'available'. The site is in the countryside to the north of Washington, which has been defined as an unclassified settlement in Policy 3 of the Horsham District Planning Framework (HDPF) due to its lack of services and facilities. Although it does lie in the countryside from a planning policy perspective the site is surrounded by built form, with the A24 to the east and numerous dwellinghouses and commercial industrial units to the north, west and south. The site itself is relatively unconstrained, although an area of flooding lies to the east and the South Downs National Park lies to the west.

The Storrington, Sullington & Washington Neighbourhood Plan has allocated this site for residential development for at least 15 dwellinghouses. As the Neighbourhood Plan process is not yet complete the site is assessed as 6-10 years developable for 15 dwellings. A scheme of this size would likely be delivered in a single phase.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA-519: Land at Old London Road (The Vineyard), Washington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018). Ordnance Survey Licence.100023865

Date: Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA318 **Site Name** Land Adjacent to Spring Gardens

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Washington		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	0.34	Suitable	<input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	Greenfield	Available	<input checked="" type="checkbox"/>
		Site Total	0	Achievable	<input type="checkbox"/>

Justification

The site is located in an isolated rural location and unrelated to any Built Up Area and is therefore assessed as Not Currently Developable

Excluded Site **Exclusion Reason**

Lapsed PP **Date**

SA - 318: Land adjacent to Spring Gardens, Washington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018). Ordnance Survey Licence.100023865

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA333 **Site Name** Land at Heath Barn

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Hampers Lane, Heath Common, Washington		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	2.4	Suitable	<input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	PDL	Available	<input checked="" type="checkbox"/>
		Site Total	0	Achievable	<input type="checkbox"/>

Justification

The landowner has expressed an interest in developing the site meaning it is 'available'. Although in Washington Parish, the site is within an area known as Heath Common which adjoins Storrington & Sullington to the east, and is classified as a Small Town/Larger Village in Policy 3 of the Horsham District Planning Framework 2015 (HDPF) with a good range of services and facilities. Heath Common has a Design Statement prepared by residents and adopted as a Supplementary Planning Document by Horsham District Council in July 2018. The site is not identified in the emerging Storrington, Sullington & Washington Neighbourhood Plan. Unless allocated for development through the review of the HDPF or via a made Neighbourhood Plan, it is considered the development of the site would be contrary to Policies 1 to 4 and 26 of the HDPF. It is therefore assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA - 333: Land at Heath Barn, Washington

Excluded Land Designations

- Sites of Special Scientific Interest
- Special Protection Area
- Scheduled Monuments
- Registered Parks and Gardens
- RAMSAR site
- Built Up Area Boundary

Site Assessment Ranking

- Deliverable
- Developable
- Not Currently Developable
- Excluded

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018).
Ordnance Survey Licence.100023865

Date: 31/03/2014

Revision: 25/10/2018

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA417 **Site Name** Old Clayton Boarding Kennels

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Storrington Road, Washington, West Sussex		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	1.5	Suitable	<input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	PDL	Available	<input checked="" type="checkbox"/>
		Site Total	0	Achievable	<input type="checkbox"/>

Justification

The landowner has expressed an interest to develop the site meaning it is 'available'. The site is in Washington Parish located south of and not adjoining the built up area boundary of Storrington and Sullington. The site adjoins the South Downs National Park along its southern and eastern boundaries. The site contains the Grade II listed Old Clayton House and is within a Bat Sustainance Zone. Any development would result in the loss of employment land which is contrary to Policies 7 and 9 of the Horsham District Planning Framework (HDPF) and Policies 1, 4 and 26 of the HDPF.

An application for 41 residential dwellings (DC/14/0921) was dismissed on appeal on a number of grounds including landscape, loss of employment and the location of development. The site is therefore assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA417 : Old Clayton Boarding Kennels, Storrington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018).
Ordnance Survey Licence.100023865

Date:

Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA457 **Site Name** Land at High Chaparral

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Land at High Chaparral, London Road, Washington, West Sussex		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	1.3	Suitable	<input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	PDL	Available	<input checked="" type="checkbox"/>
		Site Total	0	Achievable	<input type="checkbox"/>

Justification

A planning consultant on behalf of the landowner has expressed an interest in developing the site meaning it is 'available'. The site is in an isolated rural location and unrelated to any settlement edge. It is nearest to Washington village located in the South Downs Nation Park. It is therefore assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA - 457 : Land at High Chaparral, Washington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018). Ordnance Survey Licence.100023865

Date:

Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA497 **Site Name** Land at Longbury Hill

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Longbury Hill Woods, Rock Road, Storrington		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	9.9	Suitable	<input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	Greenfield	Available	<input checked="" type="checkbox"/>
		Site Total	0	Achievable	<input type="checkbox"/>

Justification

The landowner has expressed an interest in developing the site meaning it is 'available'. The site is in the countryside within an area known as Heath Common and outside the built up area boundary of Storrington and Sullington, which is classified as a Small Town/Larger Village in Policy 3 of the Horsham District Planning Framework 2015 (HDPF) with a good range of services and facilities. Heath Common has a Design Statement prepared by residents and adopted as a Supplementary Planning Document by Horsham District Council in July 2018. The Design Statement seeks the enhancement of Longbury Hill Woods and seeks to ensure they are not prejudiced by development. The site is not identified for development in the emerging Storrington, Sullington & Washington Neighbourhood Plan. The site is therefore contrary to Policies 1, 4 and 26 of the HDPF and is therefore assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA-497 : Land east of Hampers Lane, South of Rock Road, Storrington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018). Ordnance Survey Licence.100023865

Date:

Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA501 **Site Name** Highcroft

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Highcroft, Hampers Lane, Storrington, West Sussex		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	0.7	Suitable	<input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	PDL	Available	<input checked="" type="checkbox"/>
		Site Total	0	Achievable	<input type="checkbox"/>

Justification

The landowner has expressed an interest in developing the site meaning it is 'available'. The site in Washington Parish within an area known as Heath Common and adjoins the built up area boundary of Storrington and Sullington, which is classified as a Small Town/Larger Village in Policy 3 of the Horsham District Planning Framework 2015 (HDPF) with a good range of services and facilities. The site lies within a Bat Sustainance Zone and the Heath Common Design Statement SPD area. The site is not identified for allocation in the emerging Storrington, Sullington & Washington Neighbourhood Plan. It is only accessible via pavementless single track private lanes which are either a public bridleway or public footpath and would need to seek to address design principles set out in the Heath Common Village Design Statement SPD, including the low development density unique to this area. It is considered the development of the site would be contrary to Policies 1 to 4 and 26 of the HDPF and would conflict with the guidance in the Design Statement. It is therefore assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA-501 : Highcroft, Hampers Lane, Storrington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018).
Ordnance Survey Licence.100023865

Date:

Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

ParishWashington

SHLAA Reference SA540 **Site Name** The Hut, Hampers Lane, Storrington

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	The Hut, Hampers Lane, Storrington	
Years 6-10 Developable	<input type="checkbox"/>			
Years 11+	<input type="checkbox"/>	Site Area (ha)	2.02	Suitable <input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	Greenfield	Available <input checked="" type="checkbox"/>
		Site Total	0	Achievable <input type="checkbox"/>

Justification

The landowner has expressed an interest to develop the site meaning it is 'available'. The site is in Washington Parish within an area known as Heath Common and outside the built up area boundary of Storrington and Sullington, which is classified as a Small Town/Larger Village in Policy 3 of the Horsham District Planning Framework 2015 (HDPF) with a good range of services and facilities. Heath Common has a Design Statement prepared by residents and adopted as a Supplementary Planning Document by Horsham District Council in July 2018. The Design Statement seeks the protection of the character of Heath Common and its setting. The site is within a Bat Sustenance Zone and the southern portion of the site is also within an Archaeological Site. The site is in a rural location, not contiguous with the settlement edge. Unless allocated for development through the review of the HDPF or via a made Neighbourhood Plan, it is considered development would be contrary to Policies 1 to 4 and 26 of the HDPF. The site is not identified in the emerging Storrington, Sullington & Washington Neighbourhood Plan. The site is therefore assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA-540: The Hut, Hampers Lane, Washington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018). Ordnance Survey Licence.100023865

Date: Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA551 **Site Name** Land off Old London Road (Lucking's Yard)

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Old London Road, Washington	
Years 6-10 Developable	<input type="checkbox"/>			
Years 11+	<input type="checkbox"/>	Site Area (ha)	1.37	Suitable <input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	Both	Available <input type="checkbox"/>
		Site Total	0	Achievable <input type="checkbox"/>

Justification

The availability of this site is uncertain due to a lack of an up to date expression of interest to develop from the landowner. The site is located in the countryside to the west of, and in part adjoining, the South Downs National Park. A Grade II Listed Building, Rock Place Farm, lies to the north east of the site. The site can be accessed from the village of Washington via footways and an underpass. The site is not allocated for development in the emerging Neighbourhood Plan for Storrington, Sullington & Washington but lies in an area where development will be supported. Given that the availability of this site is uncertain and it is unclear if the employment use of the site is no longer needed and/or viable, the site is assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA-551 : Land off Old London Road (Luckings Yard), Washington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018). Ordnance Survey Licence.100023865

Date: Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL
Barbara Childs : Director of Place

Parish Washington

SHLAA Reference SA619 **Site Name** Cadrona, Hampers Lane

Years 1-5 Deliverable	<input type="checkbox"/>	Site Address	Cadrona, Hampers Lane, Storrington , West Sussex		
Years 6-10 Developable	<input type="checkbox"/>				
Years 11+	<input type="checkbox"/>	Site Area (ha)	0.58	Suitable	<input type="checkbox"/>
Not Currently Developable	<input checked="" type="checkbox"/>	Greenfield/PDL	PDL	Available	<input checked="" type="checkbox"/>
		Site Total	0	Achievable	<input type="checkbox"/>

Justification

A planning consultant on behalf of the landowner has expressed an interest in developing the site meaning it is 'available'. The site is in Washington Parish adjacent to an area of new development which is close but unrelated to the built form of Storrington & Sullington, which is classified as a Small Town/Larger Village in Policy 3 of the Horsham District Planning Framework 2015 (HDPF) with a good range of services and facilities. The Horsham District Council Bat Sustainance Zone is present in this area. The site is not identified in the emerging Storrington, Sullington & Washington Neighbourhood Plan and it is considered development would be contrary to Policies 1-4 and 26 with some conflict to Policy 31 of the of the HDPF . Together with the limited relationship with Storrington, the site is therefore assessed as 'Not Currently Developable'.

Excluded Site **Exclusion Reason****Lapsed PP** **Date**

SA - 619 : Cadrona, Hampers Lane, Washington

Reproduced by permission of Ordnance Survey map on behalf of HMSO. © Crown copyright and database rights (2018).
Ordnance Survey Licence.100023865

Date:

Revision:

Horsham District Council

Parkside, Chart Way, Horsham
West Sussex RH12 1RL.
Barbara Childs : Director of Place