

Dorset-wide Gypsy, Traveller and Travelling Showpeople Site Allocations Joint Development Plan Document

Consultation – November 2011

Site Options Report: Part 2 North Dorset Site Assessments

Contents

Part 2: Site assessments

Appendix 1: Map of all sites assessed

Appendix 2: Stage 1 assessment report

Appendix 3: Stage 2 - Shortlisted sites

Appendix 4: Stage 2 - Rejected sites

Appendix 5: Stage 2 - Sites for possible further investigation

Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood Flood Some Space Facilities Areas Wood Coast Assets ed Land Zone 1 Zone 2 Zone 2 Zone 2 Zone 3 Z SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation 1,2 <u>Area</u> 4,5 Zone <u>3</u> 3b Green Green Green Green N/A N/A Green Green N/A N/A N/A Green

Recommendation |

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0103

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> 4,5 Green N/A N/A N/A Red Green Green Green Green Green Green Green Green Green

Recommendation

Reject at stage 1

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0131

HSE Firing APSZ SSSI GCRS GSPZ SAM <u>Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood</u> <u>Availability</u> belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange Green Green Green N/A N/A Green Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0132

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability belt Grade Grade Grade Space Facilities Areas Assets ed Land <u>Build</u> Wood Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Green Orange N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0133

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 <u>3b</u> **Zone** Green Green Green Green Green Green N/A Orange N/A Green Green Green Green Green Green Green N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones <u>1,2</u> 4,5 Zone <u>Area</u> <u>3</u> 3b Green Green N/A Orange N/A Green N/A N/A N/A Green

Recommendation |

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0135

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green N/A N/A Green Green Green Green Green Green N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0136

Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ SSSI GCRS GSPZ SAM Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange Green Green Green N/A N/A Green Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0137

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability Grade Grade Grade Space Facilities Areas Wood Assets ed Land <u>Build</u> belt Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green N/A N/A Green N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0138

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 **Zone** Green Green N/A Green Green Green N/A Orange N/A Green Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 4,5 Zone <u>Area</u> 3 3b Green Green Orange N/A N/A N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0140

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green Green Green Green Green Green Green WA Green WA Green Green Green N/A N/A Green Green Green Green Green Green N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0141

SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ <u>Availability</u> belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange N/A N/A Green Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0142

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ **Availability** Grade Grade Grade Space Facilities Areas Assets ed Land <u>Build</u> belt Wood Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Green Green Orange Green Orange Green Orange Green WA Green Green Green WA Orange N/A Green Green Orange Orange Green N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0143

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri <u>Agri</u> <u>Agri</u> Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 **Zone** Green Green N/A Green Green Green N/A N/A N/A Green Green Orange Orange Green Green Green N/A N/A

Recommendation

Reject at stage 1

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones <u>1,2</u> 4,5 Zone <u>Area</u> <u>3</u> 3b Green Green N/A Orange N/A N/A N/A N/A Green

<u>Recommendation</u>

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0147

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Assets ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green N/A N/A Green Green Orange Green Green Green Orange N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0149

Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ SSSI GCRS GSPZ SAM Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange Green Green Green N/A N/A Green Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0150

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ **Availability** Grade Grade Space Facilities Areas Wood Assets ed Land <u>Build</u> belt Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 3b Zone Green Green N/A Orange N/A Orange N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0151

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri <u>Agri</u> <u>Agri</u> Flood Flood Flood HSE **Availability** <u>Build</u> vation
 belt
 Grade
 Grade
 Grade
 Space
 Facilities
 Areas
 Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 **Zone** Green Green N/A Green Green Green N/A N/A Green Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ Availability Zone 1 Zone 2 Zone Zone 3a Landuse Zones <u>1,2</u> 4,5 Zone <u>Area</u> <u>3</u> 3b Green Green Green N/A Orange N/A Green N/A N/A N/A Green

<u>Recommendation</u>

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0153

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green Green Green Green Green Green Green Green WA Green Green Green N/A N/A Green Green Green Green Green Green N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0154

Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ SSSI GCRS GSPZ SAM Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green Green N/A Green Green N/A Green N/A Green Green Orange Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0155

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Assets ed Land Build Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Orange Green N/A Green Green Orange N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0176

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation
 belt
 Grade
 Grade
 Grade
 Space
 Facilities
 Areas
 Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 **Zone** Green Green Green N/A Green Green N/A N/A Green Green Green Green Green Green Green Green N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ Availability Zone 1 Zone 2 Zone Zone 3a Landuse Zones <u>1,2</u> 4,5 Zone <u>Area</u> <u>3</u> 3b N/A Orange Green Green N/A Orange N/A Green N/A N/A N/A Green

<u>Recommendation</u>

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0179

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>3</u> <u>3b</u> Zone Green N/A N/A Green Green Green Green Green Green N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0180

Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood Flood HSE Firing APSZ SSSI GCRS GSPZ SAM Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast Assets ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green Green Orange Green Green Green Orange Green N/A Orange Green Green N/A Orange N/A Green Green Green Green Green Green Green Orange Orange Orange

Recommendation
Reject at stage 1

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0182

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability Grade Grade Grade Space Facilities Areas Wood Assets ed Land <u>Build</u> belt Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0185

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 <u>3b</u> **Zone** Green Green Green Green Green Green N/A Orange N/A Green Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood Grade Grade Grade Space Facilities Areas Wood Coast Assets ed Land Zone 1 Zone 2 Zone Zone 3a SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri HSE Firing APSZ Availability Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation belt <u>1,2</u> 4,5 Zone <u>Area</u> <u>3</u> <u>3b</u> Green Green Green Green N/A Green Green Orange Orange Green N/A N/A

Recommendation |

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0197

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green Green Green Green Green Green Green Green WA Green Green Green N/A N/A Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0199

HSE Firing APSZ SSSI GCRS GSPZ SAM <u>Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood</u> <u>Availability</u> belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green Green Green Green Green Green Green WA Green Green N/A Orange N/A Green Green Green Orange Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0203

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability Grade Grade Grade Space Facilities Areas Assets ed Land <u>Build</u> belt Wood Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Orange Green Green N/A Orange N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0204

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 <u>3b</u> **Zone** Green Orange Green Green N/A Orange N/A Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Grade Grade Grade Space Facilities Areas Wood Coast Assets ed Land Zone 1 Zone 2 Zone 2 Zone 3 SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation belt <u>Area</u> <u>1,2</u> 4,5 Zone <u>3</u> 3b Green Green Green Green N/A N/A N/A N/A N/A N/A Green

<u>Recommendation</u>

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0214

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Assets ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green N/A N/A Green Green Green Green Green Green Green Orange N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0217

Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ SSSI GCRS GSPZ SAM <u>Availability</u> belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone N/A Green Green N/A N/A N/A Green Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0220

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Assets ed Land <u>Build</u> Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Green Green Green Orange N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0223

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 **Zone** Green Orange Green N/A Green Green Green N/A Orange N/A Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ Availability Zone 1 Zone 2 Zone Zone 3a Landuse Zones <u>1,2</u> 4,5 Zone Area <u>3</u> 3b Green Orange Green N/A Green Green Green N/A Orange N/A N/A N/A N/A Green

Recommendation |

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0226

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Zone 1 Zone 2 Zone Zone 3a Landuse Zones Wood Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> 4,5 Green N/A N/A Green Green Green Green Green Green Green Green N/A

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0262

HSE Firing APSZ SSSI GCRS GSPZ SAM <u>Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood</u> <u>Availability</u> belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green Green N/A Green Green Orange N/A N/A Green Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0269

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability Grade Grade Space Facilities Areas Assets ed Land <u>Build</u> belt Wood Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0271

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 <u>3b</u> **Zone** Green Green Orange Green Green M/A Orange N/A Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood Flood Some Space Facilities Areas Wood Coast Assets ed Land Zone 1 Zone 2 Zone 2 Zone 2 Zone 3 Z SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation <u>Area</u> <u>1,2</u> 4,5 Zone <u>3</u> 3b Green Green Green Green N/A N/A N/A N/A N/A N/A Green

<u>Recommendation</u>

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0280

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green N/A N/A Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0301

SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood F HSE Firing APSZ Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green Orange Green Green N/A Orange N/A Green Green Green Green Green Green Green Orange N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0302

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability Grade Grade Grade Space Facilities Areas Wood Assets ed Land <u>Build</u> belt Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Orange Green Green N/A N/A N/A N/A Orange Orange Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0431

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 <u>3b</u> **Zone** Green Green Green Green Green Green N/A Orange N/A Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones <u>Area</u> <u>1,2</u> 4,5 Zone <u>3</u> 3b Green Green Green Green N/A Orange N/A N/A N/A N/A Green

<u>Recommendation</u>

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0546

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green N/A N/A Green Green Green Green Green Green N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0565

Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ SSSI GCRS GSPZ SAM Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green Green Green Green Green Green Green WA Green Green Orange N/A N/A Green Green Green Green Green Green Green N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0754

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability Grade Grade Space Facilities Areas Assets ed Land <u>Build</u> belt Wood Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange N/A Green Green Orange Orange Green N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0758

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation belt Grade Grade Grade Space Facilities Areas Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 <u>3b</u> **Zone** Green Green Green Green Green M/A Orange N/A Orange Green Green Green Green Green Green Green N/A N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>Area</u> 4,5 Zone <u>3</u> <u>3b</u> Green Green Green Green N/A N/A Green Green N/A Orange N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC0957

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood **HSE** Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green Green Green Green Green Green Green Green WA Green Green Green N/A N/A Green Green Green Green Green Green N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC1117

SSSI GCRS GSPZ SAM HSE Firing APSZ <u>Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood</u> Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green N/A Orange N/A Green Green Green Green Green Green Green Green WA Green Green Green Green Green Green Orange N/A N/A Green

Recommendation
Reject at stage 1

-

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC1123

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ **Availability** Grade Grade Grade Space Facilities Areas Assets ed Land <u>Build</u> belt Wood Coast Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Orange Green Green Green Green M/A Orange N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC1129

Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Flood Flood Flood HSE **Availability** <u>Build</u> vation
 belt
 Grade
 Grade
 Grade
 Space
 Facilities
 Areas
 Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 <u>3b</u> **Zone** Green Green Green Green Green Green Green Orange Green Orange Green Green Green Green N/A N/A Green N/A N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Floo HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones <u>Area</u> <u>1,2</u> 4,5 Zone <u>3</u> 3b Green Green Green Green N/A Orange N/A N/A N/A N/A Green

Recommendation |

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC1138

SPA RAMSAR SAC SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ **Availability** belt Grade Grade Grade Space Facilities Areas Wood Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Coast Assets ed Land 1,2 <u>Area</u> <u>3</u> <u>3b</u> Zone Green Green Green Green Green Green Green Green WA Green Green Green N/A N/A Green Green Green Green Green Green N/A N/A N/A

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC1160

HSE Firing APSZ SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood Availability belt Grade Grade Grade Space Facilities Areas Build vation Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Area 1,2 <u>3</u> 4,5 <u>3b</u> Zone Green Green Green Green Green Green Orange N/A Green Green Green Green Green Green Orange N/A N/A N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC1161

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flo HSE Firing APSZ Availability belt Grade Grade Grade Space Facilities Areas Wood Coast Assets ed Land <u>Build</u> Zone Zone 3a Landuse Zones vation Zone 1 Zone 2 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green Green Green Orange Green Green N/A Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC1162

GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA SPA RAMSAR SAC Flood Flood Flood HSE **Availability** <u>Build</u> vation
 belt
 Grade
 Grade
 Grade
 Space
 Facilities
 Areas
 Wood Coast <u>Assets</u> ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 <u>3</u> 4,5 **Zone** Green N/A

Recommendation

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Agri Agri Agri Agri Space Graen HSE Firing APSZ **Availability** Zone 1 Zone 2 Zone Zone 3a Landuse Zones 1,2 Area <u>3</u> 4,5 <u>3b</u> Zone Green M/A N/A N/A Green Orange Green Green N/A N/A N/A Green Green Green

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC3005

SPA RAMSAR SAC WHS SSI GCRS GSPZ SAM Listed Conser RHPG Green Gree

Recommendation

Consider at stage 2

Appendix 2: Stage 1 - Assessment Report

Site ref: NDDC3006

SPA RAMSAR SAC WHS AONB NNR SSSI GCRS GSPZ SAM Listed Conser RHPG Green Agri Agri Open Community Emp LNR TPO Ancient SNCI RIGS Heritage LIZ Heritage Contaminat AQMA Flood Flood Flood Flood HSE Firing APSZ <u>Availability</u> belt Grade Grade Grade Space Facilities Areas Assets ed Land Zone 1 Zone 2 Zone Zone 3a Landuse Zones Build vation Wood Coast 1,2 <u>Area</u> <u>3</u> 4,5 <u>3b</u> Zone Green M/A N/A N/A Green Green Green Green Green Green Green Green Green N/A N/A Green Green Green

Recommendation

Site ref	Site name		9	Settleme	nt
NDDC0144	Land at Woodhouse Cross			Sillingham	
				19.14.11	
Site address Land at Woodhouse Cross					
Description of site					
A small roadside site, located site is partially contained alo	d to the south of the B3081 in open coung roadside by some scrub and slightly rently occupied by caravans, lorries and	raised earthworks in wi			
Source: current unau Source: current auth	orised Source: site surve	•	ıblic owned	land	
Source: privately pro	omoted				
Planning history					
	CC and is currently occupied. DCC has ver relatively small and would probably None			of their p	referred transit sites
Policy constraints					
Local Plan Policy 1.33 Limes Local Plan Policy 3.1 Rural F	stone Ridges Landscape Character Are Priority Area	a			
Availability					
	d by Travellers. The site has no strateg	ic importance in terms of	of storage of ma	aterials by	y the County Council.
Topography Level site situated on elevate	ed ridge.				
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop		Bus stop
	4115	3286		3840	2838
Site Access					
Adequate or good access. A	dequate or good standard of road.				
Safety					
Likely to be affected but capa	able of mitigation				
Summary of physical co					the with a Cite In cottant off
	d cause safety issues, but landscaping tion of road subject to national speed li				thority: Site located off
Green Belt assessment					
Not in Green Belt					
Landscape assessment					
to the immediate road frontage back in the site and a belt of eastern verge which would fur hedgerow, which should be puthe site is very well concealed.	dge within North Dorset Limestone Ridge, where the wide verge provides and hedge/scrub planting in front). Tree play their reduce longer distance views that brotected and retained. Although caravated in views from the west. Overall, with the second control of the caravated in views from the west.	opportunity to provide so anting may also be introd t may be available. The ans within the site will be	reening (perhaduced opposite re is little scope more appare	aps with a e the site a e to reinfont through	boarded fence set at the back of the arce the western a this hedge in winter
Ecology assessment					
No unacceptable impact on e	ecology, protected species or habitat				

No unacceptable impact on historic environment

Noise

Likely to be affected by noise pollution but this is capable of mitigation - Noise exposure category B

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

There are limited landscape impacts which could be softened through appropriate mitigation and screening.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

The site is suitable for Gypsy and Traveller uses subject to appropriate landscape screening.

Potential yield		
2013-18	3	
2018-23	0	
2023-28	0	

Site ref	Site name		Settleme	nt
NDDC0133	Land at Thickthorn Lane		Hazelbury	
	Land at Thickthom Lane		r lazeibury	Біуап
Site address				
Thickthorn Lane				
Description of site				
part of site occupied by at le (possibly following earlier G8	Sypsy site located on a long narrow site ast two caravans within area of hard st &T use), with small timber stable at souce erected along central part of boundary.	anding with southern pa thern end. Parts of road	rt hard surfaced and cor side hedge removed an	ntaining debris ad replaced by 2m high
✓ Source: current una	uthorised Source: SHLAA	Source: pu	ıblic owned land	
Source: current auth	_	•		
Source: privately pro	_	•		
Planning history This site contains an extend received permanent personal	ed family, with over five caravans. The al permission.	site has a longstanding	history of being occupie	ed. The site has now
Policy constraints				
Local Plan Policy 1.32 AON	Uplands Landscape Character Area			
Availability				
The site is currently occupied	d by Gypsies.			
Topography				
Broadly level site.				
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
	8266	158	2328	158
Site Access				
Adequate or good access. A	dequate or good standard of road.			
Safety				
Not affected by safety issues	6			
Summary of physical co	out is currently occupied and therefore	no overriding physical o	anetrainte aviet. Highwa	v authority comments:
Site located off the C34. Exist are lowered/trimmed/set back	sting access lacks adequate visibility o k?			
Green Belt assessment Not in Green Belt				
Not in Green Beit				
Landscape assessment				
Unacceptable impact of site upon landscape not capable of mitigation Site located within an area of high quality and strong rural character just within the edge of the AONB, within the South Blackmore Rolling Vales LCA. The site is locally intrusive, with local views into it from the lane and across fields from the south; these views are likely to be more open in winter and the narrowness of the site indicates little if any scope for mitigation through further planting. The treatment of the much of the roadside frontage is wholly at odds with the attractive and otherwise strong rural character of the lane which forms the edge to the AONB. Permitting development on the site is likely to make it difficult to resist further development in the other, already disturbed parts, which has the same character. Overall, development of the site is inappropriate in the high quality landscape of the AONB. Ecology assessment No unacceptable impact on ecology, protected species or habitat				
110 unaccopiable impact off t	coology, protoctou species of Habitat			

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

The site is locally intrusive from a landscape impact perspective.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

Whilst the site is locally intrusive from a landscape perspective there may be some opportunity to soften impact through mitigation measures.

Potential	yield

2013-18	1
2018-23	0
2023-28	0

	a.		10.44	,
Site ref	Site name		Settleme	
NDDC0149	Little Crate Farm		Hazelbury	Bryan
Site address				
The Common				
Description of site				
Existing temporary Gypsy sit Woodrow, and to the south of some sheds and hardstanding are formed by thick hedgerous	te located on a rectangular strip of land of The Common. The northern part app ng accessed off the narrow lane (also a ws. A detached house to the west has a good level of screening. There are o	pears to be occupied by a Byway Open to All Trai views towards the site a	a low rise chalet-style d ffic) to the west. The bou Ithough a belt of trees a	welling and caravan, undaries on all sides nd the roadside
Source: current una	uthorised Source: SHLAA	Course n	ıblic owned land	
Source: current una		•	iblic owned land	
		₹y		
Source: privately pro	Source: other			
Planning history				
This site contains one family 2011. Relevant Planning History:	and 1 caravan. A personal, temporary 07/0832	planning permission wa	as granted in 2007 and e	expires on 31 October
Policy constraints				
Local Plan Policy 1.33 Black Local Plan Policy 3.1 Rural F				
Availability				
	d site in Gypsy and Traveller use.			
Topography				
Gently sloping to south.				
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
•	8104	2665	2213	1355
Site Access				
	dequate or good standard of road.			
	dequate of good standard of road.			
Safety Not affected by safety issues	S			
	onstraints traints. Highway authority comments: S t - could be improved by the removal/se			oad is poor, in terms of
Green Belt assessment				
Not in Green Belt				
Landscape assessment				
appreciable detrimental impa	ROlling Vales LCA. It is well contained act on the character of the locality or vious gerows should be retained and protected.	ews. However, developn	nent should be limited to	the northern part of
Ecology coccession	50/616.			
Ecology assessment				
	ecology, protected species or habitat			

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

The site has no appreciable landscape impact and any potential impact on nearby existing residential properties is screened by vegetation and hedgerow..

Achievability

No abnormal site constraints needing to be overcome

Conclusion

This existing available site is suitable for Gypsy and Traveller uses. However, development should be limited to the northern part of the site.

Potential yield			
2013-18	1		
2018-23	0		
2023-28	0		

Site ref	Site name		Settleme	ent
NDDC3004	Land at Pleck		Hazelbury	Bryan / Pleck
Site address				
Partway Lane				
Description of site				
Triangular site bounded by P contains an access to a large	Partway Lane and Coney lane, a no throe agricultural barn, adjacent feed silo are cross the northern part of the site. Mat	nd vehicle parking and o	circulation areas. To the	north lies a large
Source: current unau	uthorised	Source: ni	ıblic owned land	
Source: current unat		•	IDIIC OWIICU IAIIU	
Source: privately pro		· y		
Planning history				
SHLAA Site Ref: 2/24/0408				
Site identified as suitable but	t not currently achievable in SHLAA. Oเ wish to retain some employment use or		ary therefore longer terr	m potential for 65
Policy constraints Local Plan Poicy 1.24-27 Co Local Plan Policy 1.33 North Local Plan Policy 3.1 Rural F	ern Scarp Hills Landscape Character A	ırea		
Availability				
The site is available in princip	ple but owners would like to enter further	er discussion as to price	and terms.	
Topography				
	n edge of a ridge; the site is level in the	south west corner, fallir	ng away gently to north	east.
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
•	9872	1680	162	360
Site Access				
	being improved. Road of adequate or go	ood standard.		
Safety				
Not affected by safety issues	 S			=
Summary of physical co	ible contamination relating to lockups o	n site - old chicken shed	ds Existing access on c	corner, may need
	y comments: Existing access onto the C			
Green Belt assessment				
Not in Green Belt				
Landscape assessment				
Impact capable of mitigation				
Impact capable of mitigation Site located in the South Blackmore Rolling Vales LCA. There is some limited scope to accommodate a well designed and sympathetic small scale development in the south western portion of the site (the yard area). This would not lead to a significant reduction in the gap between the two settlements. The removal of the barn and other related structures would be beneficial and mitigation in the form of boundary planting and strengthening would help to provided containment; planting in particular along the north eastern boundary of the yard would be essential, although development is likely to be locally prominent in the short to medium term until this is established. Consideration could be given to some low mounding (rather than a geometric bund) to provide initial enclosure along this edge. Ecology assessment				
No unacceptable impact on e	ecology, protected species or habitat			
There are no known ecologic	cal resources likely to be affected by red	development of this site.		

Impact capable of mitigation

The site adjoins the northern end of the Conservation Area. The removal of the barn and other related structures would be beneficial and mitigation in the form of boundary planting and strengthening would help to provided containment and avoid any adverse impact upon the Conservation Area.

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

Proximity to existing residential property.

Achievability

Site constraints capable of mitigation but extent and costs unclear

Deveopment may require demolition of shed/barn and site levelling. Identified in SHLAA as having long term potential for housing.

Conclusion

The southern part of the site, containing the existing barn/shed and surrounds may be appropriate for development, subject to improving the access and additional planting / screening.

Potential yield		
2013-18	3	
2018-23	0	
2023-28	0	

Site ref	Site name		Settleme	ent
NDDC0197	Land at Military Lane		Kingston /	Hazelbury Bryan
Site address			·	
The Ferns Back Lane				
Description of site				
Two grass fields, the larger rengineering business) and re	northern one of which incorporates a co elated trackways. Site includes a house . Hedgerow bordering Military Lane. Re	adjoining the access to	the chicken farm. Site	to the south of Military
Source: current una	uthorised Source: SHLAA	☐ Source: pu	ıblic owned land	
☐ Source: current auth	norised Source: site surve			
☐ Source: privately pro	omoted Source: other			
Planning history				
SHLAA Site Ref: 2/24/0409	is away from the main facilities in Haze	lbury Bryan and extends	s settlement away from t	the main centre
Policy constraints				
Local Plan Policy 1.33 North Local Plan Policy 3.1 Rural F	ern Scarp Hills Landscape Character A Priority Area	rea		
Availability				
Topography Largely level.	ple but owners would like to enter furth	er discussion as to price	e and terms.	
				_
Accessibility to services	s (by car): GP surgery (m) 6097	Primary school 2500	Shop 2689	Bus stop
Site Access				
	dequate or good standard of road.			
Safety	, ,			
Not affected by safety issues	8			
Summary of physical co	netrainte			
	raints. Highway authority comments: E	xisting access onto back	k lane is okay - might ne	ed some minor
Groon Palt aggresses				
Green Belt assessment Not in Green Belt				
Not in Green Beit				
Landscape assessment Impact capable of mitigation				
Site within South Blackmore Rolling Vales LCA and a landscape of moderate to low quality locally, being fragmented by development along roads radiating from Kingston and urban fringe influences. Boundary hedgerows provide some local containment although the site is overlooked by some development nearby and there are views of the sheds from the road at the access. The best opportunity to accommodate development with minimum harm to the landscape and views from property appears to be within the north eastern part of the site where the existing buildings would provide containment in views, with access off the existing access. However, extensive mitigation will be required to reinforce the roadside vegetation to prevent views in winter and also to limit views from the entrance. Ecology assessment				
	ecology, protected species or habitat			
There are no known ecologic	cal resources likely to be affected by re	development of this site		
·		•		

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Potential impact on site from adjacent uses

Summary of potential impacts

Development of the north eastern part of the site could be achieved with minimal impact on the wider landscape. Substantial screening and mitigation measures would be required to protect landscape views and residential amenity issues related to proximity of site to existing farm.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

The north eastern part of the site could accommodate a Gypsy or Traveller site subject to mitigation screening.

0

6

0

Site ref	Site name		Settleme	nt
NDDC0151	Site name Site at Todber Road		Marnhull	
	Cito de l'oddol redd		Waltiful	
Site address Todber Road				
Touber Roau				
Description of site				
occupied by one mobile hom Field contained by reasonab	ccupying rectangular field of former pas ne. Site located adjacent to the north of ole hedgerows on all sides containing so ws of entrance fencing and across site.	the B3092, located with	in open countryside to t	he east of Marnhull.
☐ Source: current una	uthorised Source: SHLAA	Source: nu	ıblic owned land	
□ Source: current authorised □ Source: site survey				
☐ Source: privately promoted ✓ Source: other				
Planning history				
, ,	ssion exists for 1 mobile home and 1 to 19/0957	ouring caravan for 1 Gyp	sy family expiring on 31	October 2013.
Policy constraints				
Local Plan Para. 1.32 Key R Local Plan Para. 1.32 Regula	ar Frequent Bus Route stone Ridges Landscape Character Are	ea		
Availability				
The site is currently occupied	d by a Gypsy family.			
Topography				
Level.				
Accessibility to corving	c (by early CB curgary (m)	Drimary school	Shon	Puo eten
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop 1674	Bus stop
Oita Assass				
Site Access	dequate or good standard of road.			
Adequate of good access. A				
Safety				
Not affected by safety issues	3			
Summary of physical co				
There are no overriding phys	sical constraints.			
Green Belt assessment				
Not in Green Belt				
Landscape assessment				
Impact capable of mitigation Site with reasonable access appears reasonably contained except in views from road; potential for views into site from adjoining rights of way which are likely to be more open in winter. The site appears to have been laid out to accommodate further pitches. Whilst some further development may be accommodated without significant further harm substantial mitigation should be incorporated into the site to reinforce the boundaries, screen fences, and close of the view from the road and provide privacy. The boundary hedgerows and trees should also be safeguarded. There is some risk of encouraging further speculative development in similar adjoining fields if this site were to be allowed which would lead to an unacceptable cumulative impact on the rural character of the area. Ecology assessment No unacceptable impact on ecology, protected species or habitat				

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

No appreciable potential impact, although footpath in next field but not directly adjacent.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

This site is available and suitable for Gypsy and Traveller uses, but further intensification in the immediate area should be resisted on cumulative landscape impact grounds.

2013-18	1
2018-23	0
2023-28	0

Site ref	Site name		Settleme	nt
NDDC3006	Land at Crown Road		Marnhull	
Site address				
Site address Crown Road				
Description of site				
whilst the southern part is lar of the site. The southwestern	eastern edge of Marnhull. The northern rgely flat and abuts in two places the Ban part of the site is wooded and appears and dense vegetation which projects into the site is wooded.	3092 Crown Road. A foo s to be part of a former	otpath crosses the north- quarry. There is a house	ern and western parts
☐ Source: current unauthorised ☑ Source: SHLAA ☐ Source: public owned land				
☐ Source: current authorised ☐ Source: site survey				
☐ Source: privately pro	☐ Source: privately promoted ☐ Source: other			
Planning history				
SHLAA Site Ref: 2/37/0432	uitable but not currently achievable. Ou ential delivery 2012-2026.	tside of settlement bour	ndary therefore longer te	rm potential. Identified
Policy constraints				
Local Plan Policy 3.1 Rural F	cy Bus Route stone Ridges Landscape Character Are Priority Area	a		
Availability				
The landowner has expresse available.	ed an interest in potential development	of this site for Gypsy an	d Traveller uses. He cor	firms that the site is
Topography				
	site slopes gently then more steeply no	rthwards.		
Accesibility to convice	c (by car), CP curgary (m)	Primary school	Chan	Bus stop
Accessibility to services	s (by car): GP surgery (m)	Primary school 840	Shop 1642	Bus stop
	700	040	1042	
Site Access				
Poor access but capable of t	being improved. Road of adequate or g	ood standard.		
Safety				
Not affected by safety issues	3			
Summary of physical constraints Northern part of the site slopes steeply. Access onto B3092 would require improvement. Highway authority comments: The existing agricultural access onto the B3092 is not ideal in terms of available visibility. Access could be gained from Sodom Lane? Green Belt assessment				
Not in Green Belt				
Landscape assessment				
Impact capable of mitigation Site lies within the North Dorset Limestone Ridges LCA. Much of the site is unsuitable for development due to visual exposure and topography. The south western part contains a former quarry and this has produced a discreet sunken area immediately west of The Pines. This may provide an opportunity for a discreet low impact development although access is a constraint. Significant mitigation would be required, particular to provide containment in local views from houses to the west. Whilst the south eastern corner of the site may also offer a reasonably discreet location for development, it is not considered suitable as development would erode the rather narrow gap that separates development.				
Ecology assessment				
No unacceptable impact on ecology, protected species or habitat				
There are no known ecological resources likely to be affected by redevelopment of this site.				

Impact capable of mitigation

There are two listed buildings in proximity to the site. Shaston View (Grade II) and Laburnham Cottage (Grade II). Development could be achieved without adversely affecting the setting of these buildings.

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Potential impact on site from adjacent uses capable of mitigation

Summary of potential impacts

There are residential amenity issues relating to proximity of properties on western edge and related to property on southern boundary. There are 2 listyed buildings adjacent to the site.

Achievability

Site constraints capable of mitigation but extent and costs unclear

Topography to north makes this part of the site expensive to develop. Identified in SHLAA as having long term potential for housing.

Conclusion

A small part of the site on the south eastern boundary may be capable of development, with mitigation. On the south western boundary, the former quarry could also be investigated further although there appear to be access constraints.

Potential yield		
2013-18	0	
2018-23	2	
2023-28	0	

Site ref	Site name		Settleme	nt
NDDC0185	Plant World		Milton on S	
	. iain ivona			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Site address Kendall Lane				
Description of site				
glasshouses/polytunnels, ya	ant nursery (Plantworld) to the south of rd, and storage areas. Some good bou e. Access off Kendall Lane and new a	ındary vegetation providi	ng enclosure particularly	to southern edge
 Source: current unauthorised ✓ Source: SHLAA Source: public owned land Source: current authorised Source: site survey Source: privately promoted Source: other 				
Planning history				
SHLAA Site Ref: 2/20/0488	directly associated with a settlement ar	nd due to proximity/desira	ability of linking Milton-or	n-Stour to Gillingham,
Policy constraints				
	Priority Area	ute		
Availability				
	nt but may be in future, depending on hed Travellers. The Council, however, do			
Topography				
A level site set within broadly	y level surroundings.			
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
	788	584	3480	337
Site Access		•		
Adequate or good access. A	dequate or good standard of road.			
Safety				
Not affected by safety issues	8			
Summary of physical co	onstraints other obvious physical constraints. High	way authority: Access o	nto Kandall lana is noor	and the increased
	ne with the B3092 would be resisted. T			
Green Belt assessment				
Not in Green Belt				
Landscape assessment				
Impact capable of mitigation Generally quite well contained site with parts suitable for redevelopment without wider harm, although boundary vegetation should be respected, reinforced, and managed. Planting required along B3092 to provide containment, especially near new access and cut down views into site. Hedgerow to the north also requires reinforcement to provide comprehensive screen to edge of Conservation Area which lies not far to the north. A sensitive treatment is required due to the site's location on the approach to the village, proximity to a large house, and immediately adjoining a house on west side where a sensitive edge treatment is required.				
Ecology assessment				
	ecology, protected species or habitat			
There are no known ecologic	cal resources likely to be affected by re	edevelopment of this site		

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

Development would not have an adverse impact on the landscape although additional planting would be required to prevent impact on adjoining residential properties.

Achievability

Site constraints capable of mitigation but extent and costs unclear

Any development would need to be considered within the context of an existing commercial use.

Conclusion

If the site, or part of it, were to be made available in the future, the site is considered suitable for Gypsy, Traveller or Travelling Showpeople uses subject to retaining and enhancing existing landscaping and appropriate boundary treatment.

Potential yiel	d
2013-18	0
2018-23	15
2023-28	0

Site ref	Site name		Settleme	ent
NDDC0136	The Corner		Motcombe)
Site address				
Elm Hill				
Description of site				
Description of site Well established existing Gv	osy site to the north of Flm Hill / Motoo	mhe immeditaely hevoi	nd the railway line, cons	isting of single storey
Well established existing Gypsy site to the north of Elm Hill / Motcombe, immeditaely beyond the railway line, consisting of single storey chalet style house, garden and hard-standing and gates. Site bordered by hedgerows and trees to the south and accessed off a lane.				
Source: current una	uthorised 🗌 Source: SHLAA	☐ Source: pι	blic owned land	
✓ Source: current auth		ey .		
□ Source: privately pro	omoted			
Planning history				
	and a single caravan. A personal tem			
	nabled the caravan to be replaced by a ught removal of conditions and the sub			
	96/0220 98/0476 00/0582 01/0906		temporary permission	until 30 June 2013.
Policy constraints				
Local Plan Policy 1.32 Black	more Vale			
Local Plan Policy 3.1 Rural F	Priority Area			
Local Plan Policy MC1 Drain	age Requirement			
Availability	l hu a Comandamilu			
The site is currently occupied	by a Gypsy family.			
Topography				
Level site with rising ground	to north.			
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
Accessibility to services	s (by car): GP surgery (m) 6190	Primary school 2408	Shop 1723	Bus stop 798
Accessibility to services				•
Site Access				•
Site Access Adequate or good access. A	6190			•
Site Access	6190 dequate or good standard of road.			•
Site Access Adequate or good access. A Safety Not affected by safety issues	6190 dequate or good standard of road.			•
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co	dequate or good standard of road.	2408	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co	6190 dequate or good standard of road.	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height	dequate or good standard of road. Instraints site with no overriding physical constr	2408 aints. Highway commen	1723	. 798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I	dequate or good standard of road. Instraints site with no overriding physical constraints restricted bridge. Access onto highway	aints. Highway commen	ts: Site located off the C	798
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height- Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I An established site lying with	dequate or good standard of road. Instraints site with no overriding physical constraints restricted bridge. Access onto highway andscape in the North Blackmore Rolling Vales I	aints. Highway commen vokay.	ts: Site located off the C	798 C16. Narrow approach
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I An established site lying with line on a high embankment.	dequate or good standard of road. Instraints site with no overriding physical constraints restricted bridge. Access onto highway	aints. Highway commen vokay. CA. Woodland lies to the by a watercourse and a	ts: Site located off the Content of	798 C16. Narrow approach site from the railway
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I An established site lying with line on a high embankment. views from the land rising ste building from the lane with vi	dequate or good standard of road. Instraints Site with no overriding physical construints are stricted bridge. Access onto highway and scape in the North Blackmore Rolling Vales I. The north eastern boundary is defined seply to the north. These provide a highews limited to the site gateway. Existing	aints. Highway commend okay. CA. Woodland lies to the by a watercourse and a control of the con	ts: Site located off the Content of	site from the railway rees which contains and much of the level of enclosure
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I An established site lying with line on a high embankment. views from the land rising ste building from the lane with vi around the site. The existing	dequate or good standard of road. Instraints Site with no overriding physical constructed bridge. Access onto highway and scape in the North Blackmore Rolling Vales I. The north eastern boundary is defined seply to the north. These provide a highews limited to the site gateway. Existing single storey building is discrete. The	aints. Highway commend of okay. CA. Woodland lies to the by a watercourse and a manage of enclosure. A g development has little site therefore has only a	ts: Site located off the Control of	site from the railway rees which contains a and much of the level of enclosure pact on the character
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I An established site lying with line on a high embankment. views from the land rising ste building from the lane with vi around the site. The existing	dequate or good standard of road. Instraints Site with no overriding physical construints are stricted bridge. Access onto highway and scape in the North Blackmore Rolling Vales I. The north eastern boundary is defined seply to the north. These provide a highews limited to the site gateway. Existing	aints. Highway commend of okay. CA. Woodland lies to the by a watercourse and a manage of enclosure. A g development has little site therefore has only a	ts: Site located off the Control of	site from the railway rees which contains a and much of the level of enclosure pact on the character
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to height Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I An established site lying with line on a high embankment. views from the land rising ste building from the lane with viaround the site. The existing of the lane but intensification	dequate or good standard of road. Instraints Site with no overriding physical constructed bridge. Access onto highway and scape in the North Blackmore Rolling Vales I. The north eastern boundary is defined seply to the north. These provide a highews limited to the site gateway. Existing single storey building is discrete. The	aints. Highway commend of okay. CA. Woodland lies to the by a watercourse and a manage of enclosure. A g development has little site therefore has only a	ts: Site located off the Control of	site from the railway rees which contains a and much of the level of enclosure pact on the character
Site Access Adequate or good access. A Safety Not affected by safety issues Summary of physical co The site is a well established from the south due to heighter Green Belt assessment Not in Green Belt Landscape assessment No unacceptable impact on I An established site lying with line on a high embankment, views from the land rising ste building from the lane with vi around the site. The existing of the lane but intensification Ecology assessment Impact capable of mitigation	dequate or good standard of road. Instraints Site with no overriding physical constructed bridge. Access onto highway and scape in the North Blackmore Rolling Vales I. The north eastern boundary is defined seply to the north. These provide a highews limited to the site gateway. Existing single storey building is discrete. The	aints. Highway commend of okay. CA. Woodland lies to the by a watercourse and an degree of enclosure. Ag development has little site therefore has only a le of development and of	ts: Site located off the Content of	site from the railway rees which contains a and much of the level of enclosure pact on the character

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

Current site has little impact on the area but intensification or extension which could impact upon the existing vegetation should be resisted.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

A current well established site which is suitable for Gypsy use. However, intensification or extension is likely to have a landscape impact.

Potential yield		
2013-18	1	
2018-23	0	
2023-28	0	

Site ref	Site name		Settleme	nt
NDDC0134	The One Oak		Pulham	
Site address	L			
B3143 east of Pulham				
DS 145 East Of Fullialli				
Description of site				
by tall hedgerows containing accessed approximately at n	d existing Gypsy site located off the B3′ saplings. Northern part appears to connid point off frontage with B3143; visibil nce and contains a (stored?) caravan; a use boarded timber fence.	ntain a building (possible lity is poor. The souther	park home) and area on part tapers to a point a	f hard standing, It the southern end
✓ Source: current una	uthorised Source: SHLAA	Source: pu	blic owned land	
Source: current auth	_	-		
Source: privately pro		,		
Planning history				
	and a single caravan. Personal tempor	rary permission was gra	nted in 1992 to 31 May	1995 and renewed in
1995. Removal of conditions family expiring on 31 May 20	s was refused in 1996 but allowed on ap 002. A new temporay permission was gr 6 July 2010. Relevant Planning History:	opeal on 24 February 19 ranted on 10 August 200	97, with temporary perm 05 expiring on 31 July 20	nission for any Gypsy 008. Full personal
Policy constraints				
Local Plan Policy 1.32 Black Local Plan Policy 1.32 Distril Local Plan Policy 3.1 Rural F	butor Route			
Availability				
The site is currently occuipie	d by Gypsies.			
Tanamanhu				
Topography Level site on elevated land.				
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
	10260	4322	4406	39
Site Access				
Poor access but capable of b	being improved. Road of adequate or g	ood standard.		
Safety				
Not affected by safety issues	3			
Summary of physical co	onstraints			
The site is currently occupied	d and there are no overriding physical omain road. Could be improved but would			
Green Belt assessment				
Not in Green Belt				
Landscape assessment				
Blackmore Vale LCA. Existin noticeable from the road. The removal of vegetation which should be safeguarded and response to the control of th	te to high quality landscape surrounding development is very discrete and, will evegetation is crucial to its containmer would open up the site. If this can be a retained as tall hedgerows to maintain can removed, and the fence should ideal	th the exception of the a nt and the poor visibility voided the existing site containment. The south	access, caravan and tim at the access close to a is suitable although bou ern part of the site shoul	ber fence, is barely bend may necessitate ndary vegetation
	ecology, protected species or habitat			
mpss. on	5771 Special Control of the			

No unacceptable impact on historic environment

Noise

Likely to be affected by noise pollution but this is capable of mitigation - Noise exposure category B

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

Proximity to a road may result in road noise. The southern part of the site has some landscape impact requiring mitigation.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

The site is currently available and suitable for Gypsy use subject to adequate screening and the removal of development at the southern end of the site.

Potential	vield
rotential	yieiu

2013-18	1
2018-23	0
2023-28	0

Site ref	Site name		Settleme	nt
NDDC0137	Site at Calves Lane		Shaftesbu	
Site address				
Calves Lane				
Description of site				
	ng various sheds and storage areas, ar ssed through a gateway off single track es. Pylon adjacent to site.			
✓ Source: current unat✓ Source: current auth		-	ıblic owned land	
□ Source: privately pro	omoted			
Planning history The site contains one family	and a caravan. Planning permission w	as initially granted throu	gh 2/96/0286/41. This g	ranted a temporary
	September 2005. It was also made per emporary period until 30 April 2011 and 08/0845 08/1096			
Policy constraints				
Local Plan Policy 1.3 Chalk Local Plan Policy 3.1 Rural F	Uplands Landscape Character Area Priority Area			
Availability				
The site is currently occupied	d by a Gypsy family.			
Topography				
Gently sloping to south west	•			
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
	2269	1463	1505	170
Site Access				
Poor access but capable of I	peing improved. Road of adequate or g	ood standard.		
Safety				
Not affected by safety issues				
Summary of physical constraints				
		aints. Highway authority	comments: Site located	off the D30808.
The site is a well established site with no overriding physical constraints. Highway authority comments: Site located off the D30808. Narrow approach roads in both directions. Junction of this road with the B3081 to the north is sub-standard, in terms of available visibility. Existing access lacks adequate visibility onto the highway - could be improved if the adjacent hedgerows are lowered/trimmed/set back.				
Green Belt assessment				
Not in Green Belt				
Landscape assessment				
	s difficult to see from Calves Lane, loca			
area of poor landscape quality which has been disturbed by horse related activities. Site not apparent in wider views although encroachment into field to the north is apparent. Site appears well contained from most aspects in summer although visibility likely to be more evident in winter, especially from lane. High proportion of elm in hedgerows indicates potential for site to become more apparent when it succumbs to disease. South western part of site appears most contained. Area with existing buildings considered suitable for development; hedgerows should be reinforced, particularly to lane and to north, and area adjoining lane kept free of development.				
Ecology assessment				
No unacceptable impact on e	ecology, protected species or habitat			

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

No overriding potential impacts, although some limited landscape impact adjoining lane and on land to north.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

A current well established site which is suitable for permanent Gypsy use. However, extension of development onto adjoining land to the north should be resisted.

Potential yield		
2013-18	1	
0040.00	0	

2018-23 0 **2023-28** 0

Site ref	Site name			Settler	nent
NDDC0155		f Shaftesbury		Shaftes	
Site address					,
Salisbury Road					
Description of site					
Part of larger flat grass field Shaftesbury. Highway depot house lie opposite north eas	land lies to w	est. Reasonable hedgero	w defines northern bour	ndary with A30. Pair o	
☐ Source: current una☐ Source: current auth☐ Source: privately pro	norised	Source: SHLAASource: site surve✓ Source: other		ıblic owned land	
Planning history					
Site previously considered be development as a suitable si amenity buildings, including	ite. Temporar	y 10 year permission for p	provision of 8 residential	traveller pitches, site	managers office and 2
Policy constraints					
Local Plan Policy 1.16 Groun Local Plan Para. 1.32 Key ro Local Plan Policy SB18 Oute	oad network				
Availability					
The site is owned by the Dis	trict Council a	and a temporary permission	on for a New Travellers	site has been granted	on this site.
Topography Level field.					
Accessibility to services	s (by car): (GP surgery (m)	Primary school	Shop	Bus stop
-		2075	2061	183	
Site Access					
Poor access but capable of being improved. Road of adequate or good standard.					
Safety					
Likely to be affected but cap	able of mitiga	ution			
Summary of physical co					
Lack of a suitable access on Temporary permission grant				eated. Highway autho	rity comments:
Green Belt assessment					
Not in Green Belt					
Landscape assessment					
Impact capable of mitigation Proposed site is large and cl is unsuitable; a new access this site as it involves alread	lose to and pa onto the A30	would open up the site to	view. An enlarged exist	ing site to the west we	
-					
Ecology assessment	00010001 ===1	acted apocios or babitat			
No unacceptable impact on e	ecology, prote	ecteu species of nabitat			

No unacceptable impact on historic environment

Noise

Likely to be affected by noise pollution but this is capable of mitigation - Noise exposure category B

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

A new access onto the A30 would be required which could open the site up to view. Screening would be required to protect the amenity of adjoining residential properties.

Achievability

Site constraints capable of mitigation but extent and costs unclear

A new access onto the A30 and retaining an open safeguarded outer bypass corridor would require a long access road.

Conclusion

Development of a suitable site for Gypsy and Traveller uses could be achieved subject to the creation of a new access onto the A30, retaining open land within the outer bypass corridor and landscaping to protect residential amenity.

Potential yield		
2013-18	8	
2018-23	0	
2023-28	0	

Site ref	Site name		Settleme	nt
NDDC0135	Stour Yard		Stour Prov	
	Stour Fard		Stour Flov	031
Site address				
Scotchley Hill (B3092)				
Description of site				
hardstanding storage areas.	located off Scotchley Hill (B3092) to the . The site is well screened from the roal sture field crossed by a right of way whath.	d by dense hedgerows v	with weaker hedgerow o	n east side of site
Source: current una	uthorised Source: SHLAA	Source: pu	ıblic owned land	
✓ Source: current auth		•		
Source: privately pro	_	,		
	and 2 caravans. A personal, temporary ived a personal consent for the lifetime 92/0602 96/0141		ras granted in 1996. Thi	is expired on 31 May
Policy constraints				
	outor Road and Regular Frequency Bus stone Ridges Landscape Character Are Priority Areas			
Availability				
The site is currently occupied	d by a Gypsy family.			
Topography Level site set on broad ridge	extending north of Stour Provost.			
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop
Accessionity to service.	4597	2181	929	683
Site Access				
Poor access but capable of being improved. Road of adequate or good standard.				
<u> </u>		ood oldriddid.		
Safety				
Not affected by safety issues	<u> </u>			
Summary of physical co				
The site is a narrow strip of land between a road and agricultural field, preventing further expansion. Highway authority comments: Site located off the B3092. Dangerous access due to very restricted access to the north. Local planning authority resistant to the removal of the hedge in this direction. Green Belt assessment				
Not in Green Belt				
Landscape assessment				
scattered settlement and farm which allows views into the si the glimpses from the right of cross the fields beyond. The protected and reinforced alon Ecology assessment	rth Dorset Limestone Ridges and North msteads. Development within the site is site (and where dogs are an unsettling of way crossing the field to the east. The existing use is acceptable although intending the eastern side (although there may ecology, protected species or habitat	s well contained except experience and may disc ere may also be other vi ensification should be re	from the right of way that courage use and enjoym ews from the numerous esisted and the boundary	at passes the entrance nent of the route) and footpaths that criss-
	g,, p			

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

The landscape impact of the current site is capable of mitigation.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

An existing Gypsy site which is suitable for continued use with some limited further landscape mitigation measures. However there is no opportunity for expansion of the site.

Potential yield		
2013-18	1	
2018-23	0	
2023-28	0	

Site ref	Site name		Settleme	ent	
NDDC0273	Land adj. The Old Quarry		Stour Prov	/ost	
Site address	e address				
B3092					
B t. d f . tr.					
Description of site	ath and a decay of Ottom Process to the constant		-26 - 25 Para - 16 Brow	on low (The Old	
Quarry) and bordered by hed	A paddock located on the northern edge of Stour Provost with access onto the B3092. The site is adjacent to a bungalow (The Old Quarry) and bordered by hedgerows. The site is uneven as it was a former quarry, with land at the eastern part of the site appearing to be at original ground level with a scrub covered face separating it from the rest of the site which falls away.				
□ Source: current unau □ Source: current auth □ Source: privately pro	norised Source: site surve	=	ublic owned land		
	associated with a listed settlement there fordable housing depending on identifie			te as former quarry.	
Local Plan Policy 3.1 Rural F	cy Bus Route stone Ridges Landscape Character Are Priority Area	ea			
Availability					
The site is available for Gyps Topography					
Sloping gently down to the ol	ld quarry face to the east, with the east	ern part of the field loca	ted above.		
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop	
	4159	1587	1858	246	
Site Access					
Poor access but capable of b	Poor access but capable of being improved. Road of adequate or good standard.				
Safety					
Safety issues but capable of mitigation					
Summary of physical co	 onstraints				
Access onto the B3092 would require improvement. Highway authority comments: Existing access onto the B3092 is sub-standard, in terms of visibility. Improvement difficult due to bend in approach road.					
Green Belt assessment					
Not in Green Belt					
Landscape assessment					
Impact capable of mitigation Site on the northern edge of Stour Provost, within the North Dorset Limestone Ridges LCA. The most discrete part of the site lies in the central eastern area where the land is 'tucked' below the old quarry face and related scrub. As such this part of the site appears very well screened from the north and east but will be locally apparent from the adjoining property and also in glimpses over the western roadside hedge. There is some potential to accommodate a well designed area of development in this location but significant mitigation should be provided to enhance existing containment and provide a buffer to the road and adjoining houses to the south.					
Ecology assessment					
No unacceptable impact on e					
There are no known ecologic	ecology, protected species or habitat				

No unacceptable impact on historic environment

There are 3 archaeological records - post medieval quarry and lime kilns. Any development will need to carry out further investigation of these potential assets.

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Unlikely impact on site from adjacent uses

Summary of potential impacts

The site is close to an existing residential property but could be mitigated with appropriate siting and screening.

Achievability

Site constraints capable of mitigation but extent and costs unclear

There may be contamination from former quarry uses and land instability requiring works.

Conclusion

The site is suitable for Gypsy and Traveller uses, subject to further archaeological assessment and siting and screening to avoid impact on adjoining residential property.

Potential yield		
2013-18	0	
2018-23	5	
2023-28	0	

Site ref	Site name		Settleme	ent
NDDC0758	North Dorset Business Park		Sturminste	er Newton
Site address	1			
Rolls Mill Way				
Description of site				
access from Rolls Mill Way	ed on the southern and western side a off A357 to the west of Sturminster N site is well screened along its north, e	ewton. The eastern part of	f the site is adjacent to r	
☐ Source: current una☐ Source: current auth☐ Source: privately pro	horised Source: site sur	•	ublic owned land	
Planning history Outline planning permission April 1991 Relevant planning history 88	for a general industrial estate was gr 3/1041 90/0153	anted on appeal on 23 Ma	ay 1990. Reserved matte	ers were approved 25
Policy constraints				
Local Plan Proposal SN6 E	/ 47/ 2 Rolls Mill Industrial Estate			
Availability				
finding a replacement location about buying the remaining party.	Dorset County Council and North Dorson, if required, for employment land lo parts of the site. The Council is lookin owever, the park is large enough to accepte uses.	st to residential developn g to develop land for the	nent. The County Counc Dorset Waste Partnersh	il is talking to SWRDA ip and a centre for
Topography				
Level to gently rising to north	h east.			
Accessibility to service	es (by car): GP surgery (m)	Primary school	Shop	Bus stop
7.00000.iiiii) to convicto	207	-	1922	660
Site Access				
	Adequate or good standard of road.			
	tacquate of good standard of road.			
Safety				
Not affected by safety issues	es .			
Summary of physical co	onstraints			
No overriding physical const	traints. Highway authority comments:	Existing access onto the	A357 is satisfactory.	
Green Belt assessment	<u> </u>			
Not in Green Belt	-			
Landscape assessment				
Impact capable of mitigation Site in South Blackmore Rol reinforcement of existing boo	t			
approach to Newton.				
approach to Newton.	n Illing Vales LCA. No landscape or visu			
Ecology assessment	n Illing Vales LCA. No landscape or visu			
Ecology assessment	n Illing Vales LCA. No landscape or visu			

No unacceptable impact on historic environment

Noise

Likely to be affected by noise pollution but this is capable of mitigation - Noise exposure category B

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Potential impact on site from adjacent uses capable of mitigation

Summary of potential impacts

Proximity of site to neighbouring employment uses would require mitigation to avoid detrimental impact on residential amenity.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

A site within this area as part of a mixed use development is available in principle and subject to addressing policy regarding the loss of employment land, the area is suitable for Gypsy and Traveller or Travelling Showpeople purposes with appropriate mitigation to protect residential amenity.

Potential	yield

2013-18	15
2018-23	0
2023-28	0

Site ref	Site name			1	Settleme	nt
NDDC0851	Bottles (part)				Vest Stou	
	bottles (part)			V	vesi Siou	
Site address						
A30 lay by Five Bridges						
Description of site						
river adjoining the A30 at Fiv the old road) which is now or	arts by the River Cale. The wester e Bridges. The eastern part conta ccupied by around 8 caravans, lorr a wide grass verge which contain	ins a ry, do	n existing lay-by with a souble-decker bus and otle	southern spur her related par	(which ma aphernalia	y have been part of a. This area is
Source: current una	uthorised Source: SHLA	Α	✓ Source: pu	ıblic owned	land	
Source: current auth	orised Source: site s	urve	•			
☐ Source: privately pro			-,			
Planning history No relevant planning history.						
, and the same of						
Policy constraints						
Local Plan Policy 1.13 Area Local Plan Policy 1.28 Site o Local Plan Policy 1.33 Black Local Plan Policy 3.1 Rural F	of Archaeological Importance more Vale					
Availability						
The site is owned by Dorset	County Council and therefore avai	ilable	e, in principle, for Gypsy	and Traveller	uses.	
Topography Level.						
A !!- !!!((! !	(h)		Dulmannaahaal	01		D1
Accessibility to services	s (by car): GP surgery (m)	555	Primary school 6274	Shop	2467	Bus stop 441
	0.	333	0274		3467	441
Site Access						
Adequate or good access. A	dequate or good standard of road.	•				
Safety						
Not affected by safety issues	3					
Summary of physical co	onstraints					
	raints to the eastern part of the sitne 3b). Highway authority commen					. Western part is within
Green Belt assessment						
Not in Green Belt						
Landscape assessment						
Impact capable of mitigation The site lies within the Uppe screening in views from west therefore unsuitable for deve the lay-by; however it appear integrate the development w combined with some protecti Ecology assessment		ite, a easte rider ative ern bo	nd views of the A30 fron ern part of the site is app landscape and has good planting within the verg	n landscape to parent from the d access. Ther e area that sep	north. The road and e road and e does ap parates th	nis part of the site is dopen to view from opear to be scope to ese two parts; this
anacospiasio impaoi on c						

No unacceptable impact on historic environment

Noise

Likely to be affected by noise pollution but this is capable of mitigation - Noise exposure category B

Residential amenity/nuisance - impact of site on adjoining uses

Unlikely impact of site on adjacent uses

Residential amenity/nuisance - impact of adjoining uses

Potential impact on site from adjacent uses capable of mitigation

Summary of potential impacts

There is no adverse landscape impact associated with the eastern part of the site. Any development would need acreening to avoid impact of highway users on residential amenity (privacy).

Achievability

No abnormal site constraints needing to be overcome

Conclusion

This site is available and the eastern part is potentially suitable site for Gypsy and Traveller uses, subject to adequate screening to protect residential amenity from adjacent road users.

Potential yield		
2013-18	6	

2018-23 0 2023-28 0

Site ref	Site name		Settleme	nt	
NDDC0431	Downfield			ne Stickland	
	Downlineid		Willielboll	ile Stickland	
Site address					
Land to the rear of North Str	eet				
Description of site					
the village. A small water tre- via a steep narrow track runr	rtially overgrown and apparently abando atment plant/reservoir lies to the south ning between two properties (one of wh in the site, particularly along the easter	of the site with open ara ich has rear access off	able farmland to the nort it), with a tight bend ente	th and west. Access is ering the main part of	
Source: current una	uthorised Source: SHLAA	☐ Source: ni	ıblic owned land		
Source: current auth		•	iblic owned land		
Source: privately pro		, y			
	Source: other				
Planning history					
No relevant planning history					
Policy constraints					
Local Plan Policy 1.32 AONE Local Plan Policy 1.33 Chalk Local Plan Policy 3.1 Rural F	Uplands Landscape Character Area				
Availability					
	ed by the District Council and is therefor	re available, in principle,	for Gypsy, Traveller or	Travelling Showpeople	
Topography					
Moderately sloping down to	east.				
Accessibility to services	s (by car): GP surgery (m)	Primary school	Shop	Bus stop	
•	7223	5275	592	104	
Site Access					
	dequate or good standard of road.				
Safety					
Not affected by safety issues	,				
Summary of physical co					
	Access is narrow and between existing residential properties. There appear to be no overriding physical constraints. Highway authority comments: Minor road access onto the C32 is satisfactory.				
Green Belt assessment					
Not in Green Belt					
Landscape assessment					
AONB. Due to the vegetation the properties below. There a part of the site without the lik south. Levels suggest that so management plan would be Ecology assessment	lopes of the western side of the Upper In that surrounds much of the site it app appears to be some limited potential to celihood of wider harm; this would accoome modest earthworks would be required for the site. The VDS sets out	ears reasonable discret accommodate a small rd with the western (upp ired to create an area so	e, especially the lower p amount of low rise devel er) limit of development uitable for limited develo	parts which lie closer to lopment in the central that exists to the opment. A clear	
ino unacceptable impact on e	ecology, protected species or habitat				

No unacceptable impact on historic environment

Noise

Not afffected by noise issues - Noise exposure category A

Residential amenity/nuisance - impact of site on adjoining uses

Potential impact of site on adjacent uses capable of mitigation

Residential amenity/nuisance - impact of adjoining uses

Potential impact on site from adjacent uses capable of mitigation

Summary of potential impacts

Proximity to residential properties would require any development on site to include mitiation by way of landscaping and screening.

Achievability

No abnormal site constraints needing to be overcome

Conclusion

Some limited development in the centre of the site would appear, with mitigation, to be possible without adversely affecting the landscape or residential amenity.

Potential yield		
2013-18	0	
2018-23	5	
2023-28	0	

Site ref	Site name	Settlement	Reason for rejection
NDDC1137	Land off Martins Lane	Bourton	Development would have an unacceptable adverse impact on landscape.
NDDC0140	Site at Lady Caroline's Drive	Bryanston	Development would lead to an unacceptable impact upon the landscape not capable of mitigation.
NDDC0546	Land off Templecombe Lane	Buckhorn Weston	Development would have an unacceptable adverse impact upon the landscape.
NDDC1138	Land off Templecombe Lane	Buckhorn Weston	Development would have an unacceptable adverse impact upon the landscape.
NDDC0220	Land at Cann Common	Cann Common	Development would have an unacceptable adverse impact on the landscape.
NDDC0176	Field Adj. Charlton Inn	Charlton Marshall	Site within functional floodplain (Zone 3b) with climate change.
NDDC1123	Dairy Farm	Charlton Marshall	Development would be an unacceptable adverse impact on the landscape. Road access is poor.
NDDC1129	Site south of Charlton Marshall	Charlton Marshall	Development would have an unacceptable adverse impact on the landscape.

Site ref	Site name	Settlement	Reason for rejection
NDDC0139	Dovecote Farm	Child Okeford	Unacceptable impact of site upon landscape not capable of mitigation.
NDDC1160	Land west of Child Okeford	Child Okeford	Development would have an unacceptable adverse impact on the landscape and could conflict with recreation users of bridleway.
NDDC0957	Layby and verge	Durweston	Development would have an unacceptable adverse impact on the landscape.
NDDC0152	Field Grove Wood	Durweston / Winterborne Stickland	Development would have an unacceptable impact on landscape, biodiversity and recreational resources.
NDDC0178	Land opposite Pound Farm	Farnham	Development would have an unacceptable impact upon the landscape and village setting and character. There would be overlooking from adjacent cottages affecting local residential amenity.
NDDC0179	Land at Farnham	Farnham	Development would have an unacceptable impact upon the landscape and setting of conservation area and adjacent listed buildings.
NDDC0141	Land at Fifehead Common	Fifehead Neville	The southern part of the site is suitable for Gypsy and Traveller use but the site is not currently available.
NDDC0182	Land at Cherry Orchard Lane	Gillingham	Development would have an unacceptable impact upon the landscape and setting of adjacent listed buildings.

Site ref	Site name	Settlement	Reason for rejection
NDDC0196	Woodwater Farm	Gillingham	Development would have an unacceptable adverse impact upon the local landscape, be subject to flood risk and would have access constraints.
NDDC0138	Copper Beech	Hazelbury Bryan	Unacceptable impact of site upon landscape not capable of mitigation.
NDDC1161	Land at Pidney Hill	Hazelbury Bryan	Development would have an unacceptable adverse impact on the landscape.
NDDC1162	Land at Pidney	Hazelbury Bryan	Development would have an unacceptable adverse impact on the landscape.
NDDC0203	The Old Sand Pit	Hilton	Development would have an unacceptable adverse impact upon the local landscape and character of the conservation area.
NDDC0204	Crown Farm	Hilton	Development would have an unacceptable adverse impact upon the local landscape and setting of the conservation area and adjacent listed buildings.
NDDC0147	Bulbarrow Hill	Ibberton	Development would lead to an unacceptable impact upon the landscape not capable of mitigation. The open nature of the site and proximity to the road would prevent an acceptable residential environment.
NDDC0142	Staggs / Ochil Barn	Ibberton / Winterborne Houghton	Development would lead to an unacceptable impact upon the landscape not capable of mitigation.

	Settlement	Reason for rejection
ings Stag Copse	Kings Stag	The site has received planning permission for Gypsy uses and therefore does not need to be allocated through the DPD process.
rield adj. Former Mill	Kings Stag	Development would have an unacceptable adverse impact on the landscape.
and at Back Street	Kington Magna	Development would have an unacceptable adverse impact upon the local landscape.
armland south of Mappowder	Mappowder	Development would have an unacceptable adverse impact upon the landscape.
and at Moorcourt Farm	Marnhull	Development would have an unacceptable adverse impact on the landscape.
and off Cothayes Grove	Melcombe Bingham / Ansty	Development would have an unacceptable adverse impact upon the landscape.
and to the rear of Milton Road	Milborne St Andrew	Part of site within flood zones 2 & 3 which would restrict access at times of flood.
Site adj Blandford Hill	Milborne St Andrew	The site is suitable for Gypsy and Traveller use but does not appear to be available.
. a	and at Back Street armland south of Mappowder and at Moorcourt Farm and off Cothayes Grove and to the rear of Milton Road	and at Back Street Kington Magna Armland south of Mappowder Mappowder And at Moorcourt Farm Marnhull And off Cothayes Grove Melcombe Bingham / Ansty and to the rear of Milton Road Milborne St Andrew

Site ref	Site name	Settlement	Reason for rejection
NDDC0226	Land opposite Church Farm	Motcombe	Development would have an unacceptable adverse impact on the landscape.
NDDC0754	Site on Castle Lane	Okeford Fitzpaine	Development would have an unacceptable adverse impact upon the landscape.
NDDC0016	St James Common	Shaftesbury	Unacceptable impact of site upon landscape not capable of mitigation. Residential amenity compromised by open nature of site and proximity to road.
NDDC0132	Land off Salisbury Road	Shaftesbury	Policy requires land in this vicinity to be used for predominantly employment development.
NDDC0153	Land south of Old Brickyard Farm	Shaftesbury	Development would have an unacceptable impact upon the landscape setting of the town.
NDDC0565	Field north of Holloway Lane	Shillingstone	Development would have an unacceptable adverse impact upon the landscape.
NDDC0262	Land adj. Hambledon Farm, Bere Marsh & Haywards Lane	Shillingstone / Child Okeford	Development would have an unacceptable adverse impact on the landscape.
NDDC0154	Land at Manor Farm	Stour Provost	Development would have an unacceptable impact upon the landscape requiring extensive mitigation.

Site ref	Site name	Settlement	Reason for rejection
NDDC0271	Field Rear of The Hall	Stour Row	Development would have an unacceptable adverse impact on the landscape.
NDDC0269	Land at Stourpaine	Stourpaine	Development would have an unacceptable adverse impact on the landscape.
NDDC0280	Copse Hill Farm	Sturminster Newton	Development would have an unacceptable adverse impact on the landscape.
NDDC0131	Thornicombe	Thornicombe	The existing authorised site is contained by roads which prevent expansion onto adjoining land. Adjoining land is not available for expansion of the site.
NDDC0301	North of East Street	Winterborne Kingston	The site lies within the functional floodplain (Zone 3b). Development would have an unacceptable adverse impact on the landscape.
NDDC3005	Thorpe Farm	Winterborne Kingston	There is potential for redevelopment of the sheds and bungalow outside of flood zone 2 for Gypsy and Traveller uses, subject to reinforcing existing landscaping and screening. However, the agent says that the site is highly unlikely to become available.
NDDC0302	Redwoods	Winterborne Zelston	Development would have an unacceptable adverse impact on the landscape. Apart from the immediate frontage land, the rest of the site appears to be within the functional floodplain (Zone 3b).

Site ref	Site name	Settlement	Reason for rejection
NDDC1137	Land off Martins Lane	Bourton	Development would have an unacceptable adverse impact on landscape.
NDDC0140	Site at Lady Caroline's Drive	Bryanston	Development would lead to an unacceptable impact upon the landscape not capable of mitigation.
NDDC0546	Land off Templecombe Lane	Buckhorn Weston	Development would have an unacceptable adverse impact upon the landscape.
NDDC1138	Land off Templecombe Lane	Buckhorn Weston	Development would have an unacceptable adverse impact upon the landscape.
NDDC0220	Land at Cann Common	Cann Common	Development would have an unacceptable adverse impact on the landscape.
NDDC0176	Field Adj. Charlton Inn	Charlton Marshall	Site within functional floodplain (Zone 3b) with climate change.
NDDC1123	Dairy Farm	Charlton Marshall	Development would be an unacceptable adverse impact on the landscape. Road access is poor.
NDDC1129	Site south of Charlton Marshall	Charlton Marshall	Development would have an unacceptable adverse impact on the landscape.

Site ref	Site name	Settlement	Reason for rejection
NDDC0139	Dovecote Farm	Child Okeford	Unacceptable impact of site upon landscape not capable of mitigation.
NDDC1160	Land west of Child Okeford	Child Okeford	Development would have an unacceptable adverse impact on the landscape and could conflict with recreation users of bridleway.
NDDC0957	Layby and verge	Durweston	Development would have an unacceptable adverse impact on the landscape.
NDDC0152	Field Grove Wood	Durweston / Winterborne Stickland	Development would have an unacceptable impact on landscape, biodiversity and recreational resources.
NDDC0178	Land opposite Pound Farm	Farnham	Development would have an unacceptable impact upon the landscape and village setting and character. There would be overlooking from adjacent cottages affecting local residential amenity.
NDDC0179	Land at Farnham	Farnham	Development would have an unacceptable impact upon the landscape and setting of conservation area and adjacent listed buildings.
NDDC0141	Land at Fifehead Common	Fifehead Neville	The southern part of the site is suitable for Gypsy and Traveller use but the site is not currently available.
NDDC0182	Land at Cherry Orchard Lane	Gillingham	Development would have an unacceptable impact upon the landscape and setting of adjacent listed buildings.

Site ref	Site name	Settlement	Reason for rejection
NDDC0196	Woodwater Farm	Gillingham	Development would have an unacceptable adverse impact upon the local landscape, be subject to flood risk and would have access constraints.
NDDC0138	Copper Beech	Hazelbury Bryan	Unacceptable impact of site upon landscape not capable of mitigation.
NDDC1161	Land at Pidney Hill	Hazelbury Bryan	Development would have an unacceptable adverse impact on the landscape.
NDDC1162	Land at Pidney	Hazelbury Bryan	Development would have an unacceptable adverse impact on the landscape.
NDDC0203	The Old Sand Pit	Hilton	Development would have an unacceptable adverse impact upon the local landscape and character of the conservation area.
NDDC0204	Crown Farm	Hilton	Development would have an unacceptable adverse impact upon the local landscape and setting of the conservation area and adjacent listed buildings.
NDDC0147	Bulbarrow Hill	Ibberton	Development would lead to an unacceptable impact upon the landscape not capable of mitigation. The open nature of the site and proximity to the road would prevent an acceptable residential environment.
NDDC0142	Staggs / Ochil Barn	Ibberton / Winterborne Houghton	Development would lead to an unacceptable impact upon the landscape not capable of mitigation.

ings Stag Copse		
ungs stag copse	Kings Stag	The site has received planning permission for Gypsy uses and therefore does not need to be allocated through the DPD process.
rield adj. Former Mill	Kings Stag	Development would have an unacceptable adverse impact on the landscape.
and at Back Street	Kington Magna	Development would have an unacceptable adverse impact upon the local landscape.
armland south of Mappowder	Mappowder	Development would have an unacceptable adverse impact upon the landscape.
and at Moorcourt Farm	Marnhull	Development would have an unacceptable adverse impact on the landscape.
and off Cothayes Grove	Melcombe Bingham / Ansty	Development would have an unacceptable adverse impact upon the landscape.
and to the rear of Milton Road	Milborne St Andrew	Part of site within flood zones 2 & 3 which would restrict access at times of flood.
Site adj Blandford Hill	Milborne St Andrew	The site is suitable for Gypsy and Traveller use but does not appear to be available.
	and at Back Street armland south of Mappowder and at Moorcourt Farm and off Cothayes Grove and to the rear of Milton Road	armland south of Mappowder And at Moorcourt Farm Marnhull And off Cothayes Grove Melcombe Bingham / Ansty Milborne St Andrew

Site ref	Site name	Settlement	Reason for rejection	
NDDC0226	Land opposite Church Farm	Motcombe	Development would have an unacceptable adverse impact on the landscape.	
NDDC0754	Site on Castle Lane	Okeford Fitzpaine	Development would have an unacceptable adverse impact upon the landscape.	
NDDC0016	St James Common	Shaftesbury	Unacceptable impact of site upon landscape not capable of mitigation. Residential amenity compromised by open nature of site and proximity to road.	
NDDC0132	Land off Salisbury Road	Shaftesbury	Policy requires land in this vicinity to be used for predominantly employment development.	
NDDC0153	Land south of Old Brickyard Farm	Shaftesbury	Development would have an unacceptable impact upon the landscape setting of the town.	
NDDC0565	Field north of Holloway Lane	Shillingstone	Development would have an unacceptable adverse impact upon the landscape.	
NDDC0262	Land adj. Hambledon Farm, Bere Marsh & Haywards Lane	Shillingstone / Child Okeford	Development would have an unacceptable adverse impact on the landscape.	
NDDC0154	Land at Manor Farm	Stour Provost	Development would have an unacceptable impact upon the landscape requiring extensive mitigation.	

Site ref	Site name	Settlement	Reason for rejection
NDDC0271	Field Rear of The Hall	Stour Row	Development would have an unacceptable adverse impact on the landscape.
NDDC0269	Land at Stourpaine	Stourpaine	Development would have an unacceptable adverse impact on the landscape.
NDDC0280	Copse Hill Farm	Sturminster Newton	Development would have an unacceptable adverse impact on the landscape.
NDDC0131	Thornicombe	Thornicombe	The existing authorised site is contained by roads which prevent expansion onto adjoining land. Adjoining land is not available for expansion of the site.
NDDC0301	North of East Street	Winterborne Kingston	The site lies within the functional floodplain (Zone 3b). Development would have an unacceptable adverse impact on the landscape.
NDDC3005	Thorpe Farm	Winterborne Kingston	There is potential for redevelopment of the sheds and bungalow outside of flood zone 2 for Gypsy and Traveller uses, subject to reinforcing existing landscaping and screening. However, the agent says that the site is highly unlikely to become available.
NDDC0302	Redwoods	Winterborne Zelston	Development would have an unacceptable adverse impact on the landscape. Apart from the immediate frontage land, the rest of the site appears to be within the functional floodplain (Zone 3b).

Appendix 5: Stage 2 - Sites for possible further investigation

There are no Green Belt sites for possible further investigation.

