

Seaford Neighbourhood Plan Site Notes for Site SC18 Land adj. Sunken Garden reviewed Sept 2018

		adj. Sunken Garden reviewed Sept 2018
Site Name and address if known		Land adjacent to Sunken Gardens, Seaford BN25 1EG
Name of site owner		Seaford Town Council
Details of any		Contact: James Corrigan, Town Clerk, Seaford Town Council
consultation held		37 Church Street, Seaford, BN25 1HG
		Tel: 01323 894870
		James.Corrigan@seafordtowncouncil.gov.uk
Photo		
Site Location		Hardwicke House, space between Esplanade and Green Lane O.S Grid Ref TV481988
Gross site area		0.303 ha.
Current use		Open green space, pedestrian access and recreation.
Previous use (if known)		
Type (greenfield, brownfield or both)		Greenfield
SHELAA reference and comments (if any)		NA
Planning Policies		RE1 (Provision of Sport, Recreation and Play)
covered by Lewes Local		CP8 (Green Infrastructure)
Plan for the site		
Suitability		nment Agency's 'Flood Risk from rivers or from the sea' map shows the
		ad end of Green Lane footpath as at low risk of flooding (as opposed
		he bottom of Green Lane is at high risk of flooding from surface water
Achievability		rel of below 300mm. ward by owner in response to Call for Sites.
& Availability		part of a larger title between The Esplanade and Green Lane (see
	details belo Timberline SUDC "to n space". Clo	but of a larger line between the Esplandae and Green Lane (see ow) which is affected by a Transfer dated 2 November 1966 between Ltd and SUDC, where, in the Second Schedule, clause 2 requires naintain and keep the same in a tidy condition as a permanent open ause 3 further states, "no buildings whatsoever shall be erected or on the land hereby transferred other than small buildings for the
	piacea op	

	purposes of lavatory accommodation or shelters built completely or partly		
	below ground levels"		
Acceptability			
Site	Distance to amenities:		
Summary	Seaford Station: 0.32 km		
,	GP surgery: 0.32 km		
	Post office: 0.32 km		
	Secondary school: 1.61 km		
	Primary school: 1.49 km		
	Shop: 0.16 km		
	Bus stop (126): 0.16 km		
	Source: <u>https://www.google.co.uk/maps</u> UK Biodiversity Action Plan species: Corn Bunting <u>http://jncc.defra.gov.uk/page-5163</u>		
	Birds of Conservation Concern Red List: Corn Bunting and Amber List: Redshank		
	https://www.rspb.org.uk/Images/birdsofconservationconcern4_tcm9-410743.pdf		
	Species "of principal importance for the purpose of conserving biodiversity"		
	covered under section 41 (England) of the NERC Act (2006) and therefore need		
	to be taken into consideration by a public body when performing any of its functions with a view to conserving biodiversity.		
	Corn Bunting – Source: http://www.magic.gov.uk/		
	Combonning Cooleo. <u>http://www.magic.gov.or/</u>		
	The speed limit on Green Lane, which is a no through road, is 30mph		
	There have been 0 reported traffic accidents at or close to the site		
	The elevation of the site is 6-8m		
Further			
Comment			
from			
statutory			
bodies			
Summary views from			
residents			
(would they			
support this			
site?)			
STC	STC ref: LO13 Land Registration No. ESX259587 & SX5527		
comments	No buildings to be erected for any obnoxious purpose - covenant in		
	conveyance dated 8.12.1886. Recent addition following Community Partnership consultation on seafront		
	Not used for any purpose other than a cut through, occasional dog walker		

