Evershot - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/EVER/001				
	Site name:	Site name: Common Farm		
Evershot	Site Address:	Part	t OS 5857, Common Farm, The Common	
	Developable Site Area (ha)	1.39		
	Ward/Settlement		Evershot	
	Previously Developed Land?		Only in part.	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Mainly rough grassland, unmanaged scrub areas and trees – possibly former farm buildings and yard.	

Constraints		Possible Mitigation
Topography/Ground Condition	Extant planning consent: 1/W/1995/0012. (Certificate of Lawfulness Approved for proposed continuation ref 1/E/04/001168)	
Flood Risk		
Access		
Contamination		
Existing Infrastructure/Facilities		
Townscape/Landscape Character		

Relevant Policy Considerations	Outside development boundary. AONB. Part in Conservation Area. SSSI on south eastern boundary.						
Availability (ownership)	Yes – Availabilit	Yes – Availability known as site subject to planning permission for residential development					
Suitability	Yes – The principle of development has been established through previous planning permission.						
Achievability	Yes – Subject to	Yes – Subject to implementation of extant planning permission.					
Estimate of Potential	22 units	22 units Potential Density 16 dph Unit type House/flat					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable s	A developable site					

Holwell - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/HOLW/003				
	Site name:	Land	d adjacent Holwell Nursery School	
	Site Address:		d adjacent Holwell Nursery School, Crouch e, Holwell	
	Developable Site Area (ha)	0.374		
	Ward/Settlemen	t	Holwell	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		Νο	
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Pasture	

Constraints		Possible Mitigation
Topography/Ground Condition	Level site. Slight rise to east.	
Flood Risk	Surface water recorded along frontage in Crouch Lane.	Adequate surface water run-off controls & mitigation.
Access	Directly from Crouch Lane . Footway along western site boundary to south from the nursery school to rest of village.	
Contamination	None recorded	
Existing Infrastructure/Facilities	Overhead electricity cables along boundary with Crouch Lane.	
Townscape/Landscape Character	Well related to the linear village form.	Contain built form to south western half of site, with open space and / or landscape mitigation to north east.

Relevant Policy Considerations	Outside DDB.					
Availability (ownership)	Identified through officer survey					
Suitability	Yes - subject to development being confined to south western half of the site.					
Achievability	Yes - development would be viable in this location.					
Estimate of Potential	11 units	Potential Density	30 dph	Unit type	House	
Anticipated Delivery	Subject to policy change					
Conclusion	A developable s	A developable site				

Litton Cheney - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/LICH/001				
Litton Cheney	Site name:	Land	d south of Rainbow Cottage	
	Site Address:	Rair	nbow Cottage	
	Developable Site Area (ha)	0.38	3	
	Ward/Settlemen	t	Litton Cheney	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		Νο	
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Garden	

Constraints		Possible Mitigation
Topography/Ground Condition	Flat site	
Flood Risk	Low flood risk, part subject to surface water flooding	On site surface water drainage measures
Access	Hines Mead Lane & track along river.	
Contamination	Unknown	
Existing Infrastructure/Facilities	Adjacent residential	
Townscape/Landscape Character	Site well contained by trees and hedges to north of play area and allotments. Potential for sensitively designed frontage development along Hines Mead Lane & possibly over looking track leading to play area subject to access.	Retain trees and hedges, sensitively designed to retain rural character and preserve significance of heritage assets

Relevant Policy Considerations	AONB, Outside DDB, Conservation Area, Adjacent listed buildings and Important local building						
Availability (ownership)	SHLAA submitte	SHLAA submitted site					
Suitability	Yes - subject to retention of trees.						
Achievability	Yes - development would be viable in this location.						
Estimate of Potential	10 units	10 units Potential Density 26 dph Unit type House					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable site						

Longburton - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/LONG/001				
	Site name:	For	mer Highways Depot	
	Site Address:	For	mer Highways Depot, Longburton	
	Developable Site Area (ha)	0.75		
	Ward/Settlemen	t	Longburton	
	Previously		Yes	
© West Dorset District Council 2014 © Weymouth and	Developed Land?			
Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Vacant. Former quarry and highways depot	

Constraints		Possible Mitigation
Topography/Ground Condition	Low lying site cut into rising land to west (former quarry)	
Flood Risk	Southern portion affected by surface water	
Access	Directly off A352. Intermittent footway through the village.	
Contamination	Contaminated Land site	Will require assessment and appropriate mitigation to allow residential use.
Existing Infrastructure/Facilities	On site	
Townscape/Landscape Character	Site is well integrated into the existing built form of the village.	No principle issue subject to provision of sensitive site boundaries.

Relevant Policy Considerations	Outside DDB. Adjoins conservation area						
Availability (ownership)	SHLAA submitte	SHLAA submitted site					
Suitability	Yes – subject to land contamination issues being addressed satisfactorily.						
Achievability	Yes – development would be viable in this location.						
Estimate of Potential	22 units	Potential Density	30 dph	Unit type	House/flat		
Anticipated Delivery	Subject to policy change						
Conclusion	A developable s	A developable site					

Lyme Regis - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/LYME/001

Andrew Correction of the corre	Site name:	Woo	odmead Car Park	
	Site Address: Hill I		Road	
	Developable Site Area (ha)	0.22	2	
	Ward/Settlemen	t	Lyme Regis	
	Previously Developed Land?	•	Yes	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	2	Car Park	

Constraints		Possible Mitigation
Topography/Ground Condition	On a higher level to houses to the east but a largely flat site. Land instability zone 2	
Flood Risk	Low flood risk	
Access	No objections from Highways Authority in principle	Suitable vehicular access
Contamination	Unknown	
Existing Infrastructure/Facilities	Bordering residential	
Townscape/Landscape Character	The site fits well into the urban context, and development would not necessitate the loss of any important features. However loss of car parking is a major issue in this area.	

Relevant Policy Considerations	Within the Development Boundary					
Availability (ownership)	Unknown					
Suitability	Yes – dependent on design, ground stability, access and landscaping					
Achievability	Yes – development would be viable in this location					
Estimate of Potential	10 units	Potential Density	45 dph	Unit type	House/flat	
Anticipated Delivery	6-10 years					
Conclusion	A developable si	A developable site				

	Site name:	Woodroffe School		
	Site Address:	Woo	odroffe School	
	Developable Site Area (ha)	3.15	5	
	Ward/Settlemen	t	Lyme Regis	
	Previously Developed Land?		Yes	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		School	

Constraints		Possible Mitigation
Topography/Ground Condition	Sloping site. Land instability zone 1	
Flood Risk	Low flood risk	
Access	No objections from Highways Authority in principle	Suitable vehicular access
Contamination	Unknown	
Existing Infrastructure/Facilities	Bordering residential	
Townscape/Landscape Character	Redevelopment of the site is not a major issue in terms of visual/landscape impact. However, the knock-on effects of school relocation must be thought of as part of the equation.	Appropriate relocation of the school in equally accessible position.

Relevant Policy Considerations	Within Development Boundary						
Availability (ownership)	Not in short term.						
Suitability	Yes – dependent on design, ground stability, access and landscaping						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	100 units	100 unitsPotential Density32 dph (mixed use)Unit typeHouse/flat					
Anticipated Delivery	11-15 years						
Conclusion	A developable s	A developable site subject to school moving					

Site Reference: WD/LYME/004			
Sales	Site name:	Site name: The Arched House	
	Site Address:	4 Co	oombe Street
	Developable Site Area (ha)	0.02	2
The second secon	Ward/Settlemen	t	Lyme Regis
	Previously Developed Land?	•	Yes
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	2	House and Studio

Constraints		Possible Mitigation
Topography/Ground Condition	Flat but steep drop to river	
Flood Risk	Part of site in Flood zone 3 – any additional development that would impact on this area would need to be avoided.	Flooding issues may render this site undevelopable.
Access	Narrow road.	Resolve access issues with a suitable scheme
Contamination	Unknown	
Existing Infrastructure/Facilities	Bordering residential. River underneath	
Townscape/Landscape Character	Listed Building in a Conservation Area. Some potential for building but 15 flats may affect the character of the existing building.	Appropriate design if possible.

Relevant Policy Considerations	Within DDB						
Availability (ownership)	Yes – has been p	Yes – has been put forward for SHLAA for 0-5 years					
Suitability	Yes – dependent on design, access and flooding issues						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	2 units	Potential Density	100 dph	Unit type	House/flat		
Anticipated Delivery	1-5 years						
Conclusion	A developable s	A developable site					

		_		
Site Reference: WD/LYME/015				
	Site name:	Lanc	adjacent to Highlands	
	Site Address:	Lanc Regi	d adjacent to Highlands, Greenway, Lyme s	
	Developable Site Area (ha)	0.17		
	Ward/Settlement		Lyme Regis	
© West Dorset District Council 2014 © Weymouth and	Previously Developed Land?		No	
Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Residential garden area	

Constraints		Possible Mitigation
Topography/Ground Condition	Elevated but level site. Land stability	
Flood Risk	N/A	
Access	Vehicular access available directly off Greenway. Unadopted road.	
Contamination	N/A	
Existing Infrastructure/Facilities	On site	
Townscape/Landscape Character	Large garden plot within settlement. Surrounding development is characterised by large properties in large plots – low density. This plot is larger than others. A number of mature trees on the boundary which should be retained as part of the town character.	

Relevant Policy Considerations	Within DDB. AC	Within DDB. AONB. TPO					
Availability (ownership)	Identified throug	Identified through Officer survey					
Suitability	Yes – a suitable site for development						
Achievability	Yes - development would be viable in this location						
Estimate of Potential	1 unit	Potential Density	6 dph	Unit type	House or bungalow		
Anticipated Delivery	6 – 10 years						
Conclusion	A developable si	A developable site					

Site Reference: WD/LYME/016

	Site name:	Land	d adjacent to Somers Croft	
	Site Address:		d adjacent to Somers Croft, Somers Road, ne Regis	
	Developable Site Area (ha)	0.22	2ha	
	Ward/Settlemen	t	Lyme Regis	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		No	
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Residential garden area.	

Constraints		Possible Mitigation
Topography/Ground Condition	Elevated but level site.	
Flood Risk	N/A	
Access	The plot can be accessed directly from Somers Road.	
Contamination	SW corner falls within Contaminated Land Sites Buffer.	
Existing Infrastructure/Facilities	On site.	
Townscape/Landscape Character	Large garden plot within settlement. Surrounding development is characterised by large properties in large plots – low density. This plot is larger than others. A number of mature rees on the boundary which should be retained as part of the town character.	

Relevant Policy Considerations	Within DDB. AO	Within DDB. AONB.					
Availability (ownership)	Identified throu	Identified through Officer survey					
Suitability	Yes – a suitable site for development						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	1 unit	Potential Density	5 dph	Unit type	House		
Anticipated Delivery	6 – 10 years						
Conclusion	A developable s	A developable site					

Site Reference: WD/LYME/018			
LYME REGIS	Site name:	Site name: Land off Haye Lane	
	Site Address:	Land	d off Haye Lane, Lyme Regis
	Developable Site Area (ha)	0.42	2ha
	Ward/Settlemen	t	Lyme Regis
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		Νο
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Grass paddock

Constraints		Possible Mitigation
Topography/Ground Condition	Slopes down to the east. Within Zone 2 (instability). Subject to a thorough ground investigation and / or geotechnical appraisal.	
Flood Risk	N/A	
Access	Paddock is elevated above Haye Lane but access could be gained from Silver Street via St Andrews (steep) or from the access next to St Andrew's Cottage off Haye Lane. Haye is a narrow single track road.	
Contamination	N/A	
Existing Infrastructure/Facilities	On or close to the site. Within walking distance of town centre.	
Townscape/Landscape Character	Within settlement pattern. Important tree on eastern boundary which should be retained. Located within low density residential area. Suitable for infill development	

Relevant Policy Considerations	Within DDB. Slope Instability Zone 2						
Availability (ownership)	Identified throug	Identified through Officer survey					
Suitability	Yes – subject to adequate arrangements and acceptable ground stability appraisal						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	5 units	Potential Density	12 dph	Unit type	House		
Anticipated Delivery	6 – 10 years						
Conclusion	A developable si	A developable site					

Site Reference: WD/LYME/019				
	Site name:	Lan	d at Penny Plot Cottage	
	Site Address:	Pen	ny Plot Cottage, Penny Plot, Lyme Regis	
	Developable Site Area (ha)	0.21	1	
	Ward/Settlemen	t	Lyme Regis	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		No	
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	2	Residential garden area	

Constraints		Possible Mitigation
Topography/Ground Condition	Land rises to west and north. South east facing slope.	
Flood Risk	N/A	
Access	Direct Access onto western end of Penny Plot	
Contamination	N/A	
Existing Infrastructure/Facilities	On site.	
Townscape/Landscape Character	Large garden plot within settlement. A number of mature trees on the boundary and within the site, including TPOs, which should be retained as part of the town character. The submitted site includes Penny Plot Cottage and its garden, which is not suitable for redevelopment. There is space within the garden of Fivepence but given the position of the mature preserved trees, additional development would be difficult to achieve. 1 or possibly two dwellings only.	The position of the preserved trees would severely limit development potential.

Relevant Policy Considerations	Within DDB. P	Within DDB. Preserved trees on the site.					
Availability (ownership)	Identified thro	Identified through Officer survey					
Suitability	Yes – subject to retention of TPO trees						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	2 units	Potential Density	10 dph	Unit type	House		
Anticipated Delivery	11 – 15 years						
Conclusion	A developable	A developable site					

Site Reference: WD/LYME/020				
	Site name:	Uply	yme Road Industrial Estate	
	Site Address:	Uply	yme Road Industrial Estate, Lyme Regis	
	Developable Site Area (ha)	0.16	5	
	Ward/Settlement		Lyme Regis	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		Yes	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	2	Industrial estate. Former railway station and sidings.	

Constraints		Possible Mitigation
Topography/Ground Condition	Step in ground levels across the site, falling away to the north. Zone 2 land instability.	Potential for split level development with under croft parking.
Flood Risk	N/A	
Access	Vehicular access from Uplyme Road via internal access road which appears to be adopted. Footways to either side. There is a footway along Uplyme Road from the industrial estate into Lyme Regis town centre.	
Contamination	None currently recorded but former railway station and sidings.	
Existing Infrastructure/Facilities	On or adjacent to the site. The site is well related to existing development and has easy access to the health centre and is within walking distance of town centre facilities.	
Townscape/Landscape Character	AONB. Elevated site with views out over the Lym valley to the north and the hills beyond. Mature vegetation along northern boundary should be retained. Modern industrial units and offices on the site of no architectural merit. The Lyme Regis medical centre to the west of the site continues is similar in appearance. Residential development to the north in Haye Close – mid 20 th century bungalows.	

Relevant Policy Considerations	Within DDB. Zone 2 Land instability. Loss of employment - Key Employment Site in emerging local plan.						
Availability (ownership)	The majority of the site is in commercial use. There is one vacant plot that was subject to an application for 14 apartments in 2008 1/D/08/001767. The application was withdrawn.						
Suitability	Yes – would need a change of policy to exclude the site from the remainder of the Key Employment Site.						
Achievability	Yes – developm	ent would be viable in	this location.				
Estimate of Potential	18 units	18 units Potential Density 112 dph Unit type Flat					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable s	A developable site					

Site Reference: WD/LYME/021			
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Site name:	Tim	ber Vale Caravan Park
	Site Address:		ber Vale Caravan Park, Charmouth Road, ne Regis, Dorset, DT7 3HG
	Developable Site Area (ha)	4.23 ha	
	Ward/Settlemen	t	Lyme Regis
	Previously Developed Land?		Yes
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Static caravan park.

Constraints		Possible Mitigation
Topography/Ground Condition	Site slopes steeply down to the west. Southern portion within Potential cliff top recession 100 yr zone.	
Flood Risk	N/A	
Access	Existing access to the caravan park direct from Charmouth Road. Footway south of the site into Lyme Regis town centre.	
Contamination	N/A	
Existing Infrastructure/Facilities	On site.	
Townscape/Landscape Character	Very elevated above town with potential for significant impacts in the AONB. The existing pale caravans are intrusive in the landscape. There are a number of TPOs within and bordering the site. Low density residential development to east. Housing development going ahead on land to the south (Woodberry Down) which is a mix of low density executive housing in the wooded portions with higher density to the south and west.	Development should be less visually prominent than existing. Contain development below the 120m contour, with mitigation (significant tree canopy) above this to preserve the wooded hills character. Retain trees within and bordering the site, aiming for "sylvan" character within the site.

Relevant Policy Considerations	Adjacent to DDB. AONB. Heritage Coast. Southern portion within Potential cliff top recession 100yr zone. TPOs within and bordering the site.					
Availability (ownership)	Submitted SHLA	Submitted SHLAA site				
Suitability	Yes – subject to retention of trees					
Achievability	Yes – developme	Yes – development would be viable in this location				
Estimate of Potential	72 units	72 units Potential Density 17 dph Unit type House				
Anticipated Delivery	Subject to Policy Change					
Conclusion	A developable si	A developable site				

Maiden Newton - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/MAID/003			
	Site name:	"The	e Paddock" Dorchester Road
	Site Address:	Lan	d south of Dorchester Road, Maiden Newton.
	Developable Site Area (ha)	0.23	3
	Ward/Settlement		Maiden Newton
	Previously Developed Land?)	No
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Agricultural grassland.

Constraints		Possible Mitigation
Topography/Ground Condition	Level site set lower than the road, dropping gently to south and River Frome.	
Flood Risk	Low but FRZ 2 & 3 on southern edge.	
Access	Fronts directly onto A356 Dorchester Road. No footway on southern side.	Provide footway or safe crossing point to footway on northern side.
Contamination	None recorded.	
Existing Infrastructure/Facilities	Utilities available along Dorchester Road. Within walking distance of village centre: primary school, shops and railway station.	Provide footway or safe crossing point to footway on northern side to provide access to facilities.
Townscape/Landscape Character	Open site with stone wall along frontage. Existing residential development on rising land to north of Dorchester Road and to east of the site. When viewed from south and west, will be read against the backdrop of housing in Hill View, Frome View and Neils View.	

Relevant Policy Considerations	Outside development boundary			
Availability (ownership)	SHLAA submitted site.			
Suitability	Yes – subject to acceptable design and satisfactory access arrangements.			
Achievability	Yes – development should be viable in this location.			

Estimate of Potential	8 units	Potential Density	35 dph	Unit type	House/flat
Anticipated Delivery	Subject to policy change				
Conclusion	Developable site.				

Site Reference: WD/MAID/005

Site Reference: WD/MAID/005					
	Site name:	The	Quarr		
	Site Address:	Off	Cattistock Road		
	Developable Site Area (ha)	0.91	L		
	Ward/Settlement		Maiden Newton		
© West Dorset District Council 2014 © Weymouth and	Previously Developed Land?	,	No		
Portland Borough Council 2014					
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	2	Agricultural Land		

Constraints		Possible Mitigation
Topography/Ground Condition	Relatively flat, western edge slopes down to river	
Flood Risk	The area adjoins a floodplain and houses to the South have flooded	Drainage design and area adjoining floodplain should be retained as natural greenspace.
Access	Direct access would be required from Cattistock Road.	A suitable scheme for access.
Contamination	Unknown	
Existing Infrastructure/Facilities	Bordering residential	
Townscape/Landscape Character	Conservation Area. Site has a semi-rural character.	

Relevant Policy Considerations	Outside develop	Outside development Boundary				
Availability (ownership)	Unknown	Unknown				
Suitability	Yes – dependent on design & suitable access					
Achievability	Yes – development would be viable in this location					
Estimate of Potential	20 units	20 units Potential Density 22 dph Unit type House/flat				
Anticipated Delivery	Subject to policy change					
Conclusion	A developable site					

Mosterton - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/MOST/001				
	Site name:	Land	d to the north of Cheddington Lane	
	Site Address:	Mos	sterton	
	Developable Site Area (ha)	1.95		
A Constant of the second secon	, Ward/Settlement		Mosterton	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		Partly	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Dwellings and paddock	

Constraints		Possible Mitigation
Topography/ Ground Condition	Elevated plateau with gradual slope to south and east. Right of Way through site.	
Flood Risk	Low flood risk	
Access	Potential – would need to be taken through the estate. No road frontage onto Cheddington Lane, third party land needed.	
Contamination	Unknown. Would need to check for agricultural contamination	
Existing Infrastructure/ Facilities	Greenfield site therefore infrastructure would be needed. An electricity powerline crosses the site.	
Townscape/ Landscape Character	AONB.	The site may have the potential to accommodate new development which would be seen in the context of the existing housing to the west and south. This would require considered and substantial landscape screening planting and careful layout design to reduce landscape impacts to an acceptable level. Actual acceptable site area may be much smaller

Relevant Policy Considerations	Outside DDB					
Availability (ownership)	Yes – Site has be	Yes – Site has been put forward for SHLAA study for 0-5 years				
Suitability	Yes – if designed	Yes – if designed appropriately and landscape impacts acceptable				
Achievability	Yes – development would be viable in this location					
Estimate of Potential	50 units	50 unitsPotential Density26 dphUnit typeHouse/flat				
Anticipated Delivery	Subject to policy change					
Conclusion	A developable site					

Site Reference: WD/MOST/003			
	Site name:	hame: Land at Churchill Farm	
	Site Address:	Land	d at Churchill Farm
	Developable Site Area (ha)	0.61	L
	Ward/Settlemen	t	Mosterton
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		Partly
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	2	Dwellings and paddock

Constraints		Possible Mitigation
Topography/Ground Condition	Higher than adjacent housing	
Flood Risk	Low flood risk	
Access	Potentially difficult– would need demolition of Churchill Farm House or via Ransom strip off Orchard Way. Access to the farm very narrow.	
Contamination	Unknown	
Existing Infrastructure/Facilities	Surrounded by residential so probably existing	
Townscape/Landscape Character	Development could affect setting of listed church. Need to establish planting and trees on western boundary. In AONB.	Development must be sensitive to the setting of the church

Relevant Policy Considerations	Outside Development Boundary					
Availability (ownership)	Yes – Site has be	Yes – Site has been put forward for SHLAA study for 5-10 years				
Suitability	Yes – if designed appropriately and adequate access arrangements can be provided.					
Achievability	Yes – development would be viable in this location					
Estimate of Potential	24 units	24 units Potential Density 39 dph Unit type House/flat				
Anticipated Delivery	Subject to policy change					
Conclusion	A developable site					

Site Reference: WD/MOST/004			
Mastertur	Site name:	Land	d off Cheddington Lane
	Site Address:	Land	d off Cheddington Lane, Mosterton
	Developable Site Area (ha)	1.80	04
	Ward/Settlemen	t	Mosterton
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?	•	No
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Agricultural

Constraints		Possible Mitigation
Topography/Ground Condition	Level site. Gentle slope down to south west.	
Flood Risk	N/A	
Access	Narrow access road (Cheddington Lane) with no continuous footpath link to village centre	Highway re-allocation would be needed at the junction of Cheddington Lane with the main village street. Possibility of a pedestrian link through adjacent site at Mosterton Mill
Contamination	Contaminated Land and buffer on western boundary with properties in Broadmead Close.	
Existing Infrastructure/Facilities	Adjacent to site. Village has a primary school, shop, village hall and pub.	
Townscape/Landscape Character	Extension into open countryside, but relatively level with good enclosure. Visible from elevated ground to the north.	Substantial boundary planting required to eastern edge to form strong separation between rural countryside and village.

Relevant Policy Considerations	Outside DDB. AONB					
Availability (ownership)	SHLAA submitte	SHLAA submitted site.				
Suitability	Yes – subject to landscape mitigation and contaminated land issues being addressed.					
Achievability	Yes – development would be viable in this location.					
Estimate of Potential	54 units	54 units Potential Density 30 dph Unit type House/flat				
Anticipated Delivery	Subject to policy change					
Conclusion	A developable S	A developable Site				

Site Reference: WD/MOST/006				
Mosterton	Site name: The Old Mill		Old Mill	
	Site Address:	The	Old Mil, Main Road, Mosterton	
	Developable Site Area (ha)	0.49ha		
	Ward/Settlement		Mosterton	
	Previously Developed Land?		Yes	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Existing commercial premises (former Mill) with associated residential, agricultural and large industrial buildings. Open hard surfaced car parking and circulation areas.	

Constraints		Possible Mitigation
Topography/ Ground Condition	Land falls to south.	
Flood Risk	Outside Flood Risk Zone 2 & 3	
Access	Vehicular access direct from A3066. Footway along frontage.	Possibility to provide a pedestrian route through to the village shop & post office from land to north & south of Chedington Lane if that development were to ever come forward.
Contamination	None recorded. Currently in industrial use.	
Existing Infrastructure/ Facilities	On site. Within easy walking distance of the village shop. Footway to school.	
Townscape/ Landscape Character	Former Mill site with large (tall) industrial buildings and associated Mill House (18 th century listed building) on site. Sensitive conversion required. Evidence to suggest that early mill buildings have been substantially altered and clad externally with corrugated iron. Commercial vehicles on site.	Retain tree canopy to south eastern corner. Given the scale of the existing buildings on the site, flats or apartments could be a possibility.

Relevant Policy Considerations	Within DDB. AONB. Listed former mill house on site. Loss of employment					
Availability (ownership)	Identified throu	Identified through Officer survey				
Suitability	Yes - subject to relocation of existing businesses.					
Achievability	Yes - development would be viable in this location.					
Estimate of Potential	30 units	30 units Potential Density 61 dph Unit type House/flat				
Anticipated Delivery	11 – 15 years					
Conclusion	A developable s	ite				

Site Reference: WD/MOST/007				
Mosterton	Site name: The Millhouse			
	Site Address:	The Millhouse, Main Road, Mosterton		
	Developable Site Area (ha)	0.44		
	Ward/Settlement		Mosterton	
	Previously Developed Land?		In part	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Residential house and garden with tennis court.	

Constraints		Possible Mitigation
Topography/Ground Condition	Land rises to north.	
Flood Risk	Outside Flood Risk Zone 2 & 3	
Access	Narrow vehicular access direct from A3066.	Access via a private drive will limit number of units to 5 A more efficient redevelopment of the land available could be achieved if the site came forward in conjunction with the land to the south and east which the Mosterton Mill site. This would enable a proper access to the site
Contamination	None recorded	
Existing Infrastructure/Facilities	On site. Within walking distance of School, shop and Post Office	
Townscape/Landscape Character	Listed buildings immediately adjacent to the site. Part of the built form of the village	Retain tree canopy to south eastern corner.

Relevant Policy Considerations	siderations Within DDB. AONB. Listed former mill house adjacent to site.			
Availability (ownership)	Identified through Officer survey			
Suitability	Suitable for infill residential development. Numbers will be limited by the restricted access. which has the potential to provide over 10 units at 30dph.			

Achievability	Yes, development would be viable in this location					
Estimate of Potential	13 units	13 units Potential Density 30 dph Unit type House				
Anticipated Delivery	6-10 years					
Conclusion	A developable site					

Site Reference: WD/MOST/008					
	Site name:	Land	d at Mosterton Cross		
	Site Address:	Land	Land at Mosterton Cross, Mosterton		
	Developable Site Area (ha)	1.38	3ha		
	Ward/Settlemen	t	Mosterton		
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		No		
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Agricultural		

Constraints		Possible Mitigation
Topography/Ground Condition	Open level site gently sloping down to northwest.	
Flood Risk	N/A	
Access	Existing field access onto adopted highway. No footway to village.	
Contamination	None recorded	
Existing Infrastructure/Facilities	Adjacent to the site in Windsor Close	
Townscape/Landscape Character	An open site, sloping to the north. The adjacent former local authority housing is visually prominent in the landscape, in terms of it's appearance and form.	There is an opportunity to improve the edge of the settlement in this area, with a comprehensive landscaping strategy and low density development of a sympathetic scale and appearance. Development should be contained to the eastern portion of the site, with strategic landscaping to the north.

Relevant Policy Considerations	AONB. Outside I	AONB. Outside DDB					
Availability (ownership)	Submitted SHLAA site.						
Suitability	Yes - subject to comprehensive landscape mitigation.						
Achievability	Yes - development would be viable in this location.						
Estimate of Potential	20 units	20 units Potential Density 15 dph Unit type House/flat					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable si	A developable site					

Netherbury - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/NETH/002					
	Site name:	Land	Land adjacent Shepherds Crook		
	Site Address:	She	Shepherds Crook, Crook Hill, Netherbury, Bridport		
	Developable Site Area (ha)	0.13			
	Ward/Settlement Netherbury		Netherbury		
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		No		
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Grass paddock		

Constraints		Possible Mitigation
Topography/Ground Condition	Linear strip of land running adjacent to Crook Lane. Land rises to east. Land is above road level. Existing properties have retaining walls around parking spaces etc.	Keep buildings close, and parallel to, the highway.
Flood Risk	N/A	
Access	Will require access onto Crook Lane through road-side hedge. No footway.	
Contamination	None recorded.	
Existing Infrastructure/Facilities	Footpath across the Brit to village church and hall	
Townscape/Landscape Character	Sporadic traditional stone and thatch cottages in linear form fronting onto the highway. Crook Lane is very rural in character. Narrow with hedges to either side except where there is housing.	High quality, low density development with traditional proportions would be necessary to preserve rural character. Retain boundary vegetation.

Relevant Policy Considerations	AONB. Outside I	AONB. Outside DDB					
Availability (ownership)	SHLAA submitte	SHLAA submitted site					
Suitability	Yes - subject to appropriate design and access arrangements.						
Achievability	Yes - development would be viable in this location.						
Estimate of Potential	4 units	4 units Potential Density 30 dph Unit type House					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable si	A developable site.					

Osmington - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/OSMI/004				
	Site name:	me: East Farm Cottages		
	Site Address:	East	t Farm Cottages, Osmington	
	Developable Site Area (ha)	0.04	łha	
	Ward/Settlement Previously Developed Land?		Osmington	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014			Νο	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Garden area/paddock	

Constraints		Possible Mitigation
Topography/Ground Condition	Land rises slightly to south.	
Flood Risk	N/A	
Access	Narrow private access off A353 which serves at least 4 other properties. Only 5 units can be served off a private drive.	
Contamination	N/A but former agricultural use.	
Existing Infrastructure/Facilities	Adjacent to the site.	
Townscape/Landscape Character	Well related to settlement. Area TPO, Trees form the southern boundary. Traditional farm buildings converted to holiday use. East Farm house is listed; the Lodge is a locally important building. Residential properties to west	Retain trees and boundary vegetation.

Relevant Policy Considerations	Within DDB and Osmington Conservation Area. Heritage Coast. AONB. Area TPO						
Availability (ownership)	SHLAA submitte	SHLAA submitted site					
Suitability	Yes – subject to retention of trees						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	1 unit	1 unit Potential Density 25 dph Unit type House					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable s	ite					

Owermoigne - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/OWER/001			
	Site name:	Land	d at Church Lane
	Site Address:	Owe	ermoigne
	Developable Site Area (ha)	0.21	L
	Ward/Settlemen	t	Owermoigne
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		Νο
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Grass paddock

Constraints		Possible Mitigation
Topography/Ground Condition	Mainly level site but raised above road. Gently sloping upwards to south and east.	
Flood Risk	Low	
Access	Existing field gate onto Church Lane. No footways.	
Contamination	Contaminated Site Buffer 997 affects west half.	Survey needed. Remediation if necessary
Existing Infrastructure/Facilities	Available. Village hall, church and garage shop within walking distance.	
Townscape/Landscape Character	Visually contained site at centre of village. Views into the site limited by mature trees and hedgerow along northern boundary. Limited view southwards at the field gate onto Church Lane. Mix of traditional historic and 20 th C neo- traditional development in Church Lane. TPOs on site. Listed buildings to west and north.	Retain trees and hedgerow around perimeter. Quality design and layout needed to reflect historic character of the village & Conservation Area.

Relevant Policy Considerations heathland consultation. TPOs.
--

Availability (ownership)	SHLAA submitted site.
Suitability	Yes - subject to retention of trees and hedgerow around perimeter. Quality design and layout.

Achievability Yes - development should be viable in this location.

Estimate of Potential	6 units	Potential Density	28 dph	Unit type	House/flat
Anticipated Delivery	Subject to policy change				
Conclusion	A developable site.				

Site Reference: WD/OWER/002				
	Site name:	Land East of Nursery, Moreton Road		
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance	Site Address:	Moreton Road, Owermoigne		
	Developable Site Area (ha)	0.52	2	
	Ward/Settlement		Owermoigne	
	Previously Developed Land?		Not known	
Survey Licence number 100024307 and 100019690	Current Land Use		Uncultivated field with scrub incursion.	

Constraints		Possible Mitigation
Topography/Ground Condition	Level site.	
Flood Risk	Low flood risk, frontage along Moreton Road subject to surface water flooding	On site surface water drainage measures
Access	From Moreton Road. No footway	
Contamination	None recorded.	
Existing Infrastructure/Facilities	Adjacent residential. Within walking distance of church, village hall and garage shop on Wareham Road.	
Townscape/Landscape Character	Site located at northern gateway to Owermoigne adjacent to listed cottages. Trees / hedges within site contribute to green edge.	Retain important trees & hedges and sensitively designed frontage development.

Relevant Policy Considerations	Outside DDB, 5km Heathland consultation, adjacent listed buildings						
Availability (ownership)	SHLAA submitted site						
Suitability	Yes - subject to retention of important trees & sensitive design						
Achievability	Yes - development viable in this location						
Estimate of Potential	15 units	15 units Potential Density 28 dph Unit type House/flat					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable s	A developable site					

Site Reference: WD/OWER/004					
	Site name:	Nor	North of East Farm Lane		
	Site Address:		th of East Farm Lane, Owermoigne, chester, Dorset		
	Developable Site Area (ha)	0.4 (excluding tree belt to be retained which is not suitable for development)			
	Ward/Settlement		Owermoigne		
	Previously Developed Land? Current Land Use		Partially		
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014					
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690			Vacant scrub land with areas of concrete hard standing. Possibly former farmyard		

Constraints		Possible Mitigation
Topography/Ground Condition	Relatively level site.	
Flood Risk	N/A	
Access	One obvious vehicular route into the site via East Farm Lane. There is also the possibility to link to Old School Lane.	
Contamination	None indicated on records but previously developed site.	
Existing Infrastructure/Facilities	The site is well-related to existing residential development.	
Townscape/Landscape Character	Northern "leg" forms significant tree and vegetation buffer including TPOs, and should be retained. Potential to develop to the south of this, inline with Old School Lane development. Modern cottage style development adjacent to the site in Old School Lane and East Farm Lane.	Retain trees and boundary vegetation. Establish strong vegetated boundary to east. For the built form, follow the design cues from the existing development near by in Old School lane and East Farm Lane.

Relevant Policy Considerations	Outside DDB. On edge of conservation area.					
Availability (ownership)	SHLAA submitte	SHLAA submitted site.				
Suitability	Yes - Outside DDB so currently contrary to policy unless for affordable units only.					
Achievability	Yes - Development would be viable in this location					
Estimate of Potential	12 units Potential Density 30 dph Unit type House					
Anticipated Delivery	Subject to policy change					
Conclusion	A developable site					

Piddlehinton - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/PIWL/002				
	Site name:	Land west of 1-7 High Street		
	Site Address:	Land	d west of 1-7 High Street , Piddlehinton	
	Developable Site Area (ha)	0.19)	
Biddlehinton	Ward/Settlement		Piddlehinton	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		Νο	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Agriculture	

Constraints		Possible Mitigation
Topography/Ground Condition	Site slopes down to River Piddle in west	
Flood Risk	Low flood risk	
Access	Via High Street frontage (B3143). No footways	
Contamination	None recorded	
Existing Infrastructure/Facilities	Adjacent residential. Village hall and church. No shop. First school is in Piddletrenthide.	
Townscape/Landscape Character	Site provides green gap in built up frontage of Pidddlehinton. Trees on site which have amenity value should be retained. Suitable for small terrace or semi-detached cottages on frontage subject to retention of trees and hedges.	Detailed tree survey required.

Relevant Policy Considerations	AONB, outside DDB, Ground water source protection zone						
Availability (ownership)	SHLAA submitte	SHLAA submitted site					
Suitability	Yes - subject to retention of trees and landscaped frontage.						
Achievability	Yes - development would be viable in this location						
Estimate of Potential	5 units	Potential Density	26 dph	Unit type	House		
Anticipated Delivery	Subject to policy change						
Conclusion	A developable si	A developable site					

Piddletrenthide - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/PIWL/003

100019690

-	Site name:	King	Kingrove Farm		
-	Site Address:	King	Kingrove Farm, Piddletrenthide		
/	Developable Site Area (ha)	0.35 Barn Area = 0.09 Housing site = 0.26			
1111	Ward/Settlement		Piddletrenthide		
_	Previously Developed Land?		In part.		
	Current Land Use	!	Farm buildings and paddock.		

Constraints		Possible Mitigation
Topography/Ground Condition	Gently rising to south west.	
Flood Risk	Approximately half of the site is within FRZ 3.	
Access	Previously excluded due to lack of adequate access however access can be made via Wightman's Close to the east – subject to ransom strip. Magna or WDDC ownership. Existing vehicular access via single track lane from Cerne Lane or via a ford across the river Piddle onto the B3143 Piddle Valley Road via the forecourt of the Piddle Inn. There is a footbridge over the ford so there is direct Pedestrian access to the village facilities which include the first school, shop and memorial hall and the pub.	
Contamination	None recorded.	
Existing Infrastructure/Facilities	Adjacent to site.	
Townscape/Landscape Character	Outside DDB but low lying below contour where the valley widens out. Visually the site reads as part of the built-up form of the linear village with a mix of traditional and modern portal framed agricultural buildings.	Retain and extend boundary planting to south west to create a strongly defined edge. Traditional building may be suitable for conversion.

Relevant Policy Considerations	Outside DDB	Outside DDB						
Availability (ownership)	SHLAA submitte	SHLAA submitted site						
Suitability	Yes – Subject to access being achieved via Wrightman's close. The barn conversion could be accessed via the existing bridleway out to Cerne Lane (to North)							
Achievability	Yes – development would be viable in this location.							
Estimate of Potential	10 units (new build) 1 conversion	build) 1 Potential Density (new Unit type House/flat						
Anticipated Delivery	Subject to policy change							
Conclusion	A developable site							

Portesham - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/PORT/001				
	Site name:	d at Trafalgar House		
	Site Address:	From	nt Street	
	Developable 0.6 Site Area (ha)		68	
	Ward/Settlemen	t	Portesham	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014).	Previously Developed Land?		No	
Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Agricultural yard, buildings and land	

Constraints		Possible Mitigation
Topography/Ground Condition Some slope		
Flood Risk	Low flood risk	
Highways authority have no objection in principle. There is concern about the impact of any highway improvements on the setting of Trafalgar House and the character and appearance of the conservation area.		
Contamination	Unknown	
Existing Infrastructure/Facilities Greenfield site therefore infrastructure would be needed.		
Townscape/Landscape Character	The site associates well with existing development and is nestled in a fold in the valley, so visual impact is not a major issue. The mature hedgerows provide a suitable village edge and the site would read visually as being an integral part of the village. In AONB. Within Conservation Area – Trafalgar House is a grade 2 listed building. Concerns that development would be detrimental to the setting of two listed buildings and the traditional form, character and amenity of the conservation area, including its setting.	It is important to retain as much of the surrounding vegetation as possible, and ideally some of the larger trees within the site too. Sensitive design. Land around pond to be excluded.

Relevant Policy Considerations	Partially within the DDB						
Availability (ownership)	Yes – Site has be	Yes – Site has been put forward for SHLAA study for up to 5 years					
Suitability	Yes – subject to design						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	20 units	Potential Density	29 dph	Unit type	House/flat		
Anticipated Delivery	6-10 years						
Conclusion	A developable si	ite					

Site Reference: WD/PORT/002				
	Site name:	Land west of Malthouse Meadow		
	Site Address:	Lan	d west of Malthouse Meadow	
	Developable Site Area (ha)	0.85	5	
	Ward/Settlement		Portesham	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		No	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Agricultural Land	

Constraints		Possible Mitigation
Topography/Ground Condition	Level	
Flood Risk	Low flood risk	
Access	Potential – would need investigation but there is an existing field gateway off Malthouse Meadow	
Contamination	Unknown	
Existing Infrastructure/Facilities	Greenfield site therefore infrastructure would be needed but adjacent to residential in Malthouse Meadow	
Townscape/Landscape Character	The site is flat and relates well to the existing development along its eastern edge. It is well defined by the existing vegetation that also provides effective visual screening, along the stream and the dismantled railway. In AONB	Sensitive design – Two storey 'Cottage' style in Malthouse Meadow

Relevant Policy Considerations	Outside the DDB							
Availability (ownership)	Yes – Site has be	Yes – Site has been put forward for SHLAA study for up to 5 years						
Suitability	Yes – subject to	Yes – subject to design						
Achievability	Yes – development would be viable in this location							
Estimate of Potential	20 units	20 units Potential Density 24 dph Unit type House/flat						
Anticipated Delivery	Subject to policy change							
Conclusion	A developable site							

Site Reference: WD/PORT/004				
Portesham	Site name:	Land off Bramdon Lane		
	Site Address:	Lan	d off Bramdon Lane, Portesham	
	Developable Site Area (ha)	0.17	7	
	Ward/Settlement		Portesham	
	Previously Developed Land?		Yes	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Vacant. Former service station, shop and car sales.	

Constraints		Possible Mitigation
Topography/Ground Condition	Gently sloping up to north	
Flood Risk	N/A	
Access	Direct vehicular access from B3157 Bramdon Lane	
Contamination	Car repair workshop on the site and underground petrol tanks.	
Existing Infrastructure/Facilities	On site. School in village. The business has ceased trading.	A shop could be incorporated within the new development e.g. shop with flat over.
Townscape/Landscape Character	Within DDB and well contained within settlement. Residential uses to either side.	Retain trees on northern boundary.

Relevant Policy Considerations	AONB. Within DDB. Within Portesham Conservation Area. Loss of community facilities (shop).						
Availability (ownership)	Appears to be in	Appears to be in one ownership and the business has ceased trading. Officer identified site.					
Suitability	Yes - subject to loss of community facilities and addressing contamination issues.						
Achievability	Yes - development would be viable in this location						
Estimate of Potential	5 units	Potential Density	30 dph	Unit type	House		
Anticipated Delivery	6 – 10 years						
Conclusion	A developable s	A developable site					

Site Reference: WD/PORT/005				
	Site name:	Lan	d off Helston Close	
	Site Address:	Lan	d off Helston Close, Portesham	
	Developable Site Area (ha)	0.19)	
	Ward/Settlemen	t	Portesham	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		No	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	2	Residential property and garden area	

Constraints		Possible Mitigation
Topography/Ground Condition	Slopes up to north and east.	
Flood Risk	N/A	
Access	Direct vehicular access off Helston Close which leads on to Portesham Hill.	
Contamination	N/A	
Existing Infrastructure/Facilities	On site.	
Townscape/Landscape Character	Low density single storey residential development on south-west facing slope. Within DDB. Sensitive site abutting open countryside, vegetation on boundary important in setting the village into the landscape.	Retain boundary trees and vegetation. Density could be increased to two units on the site without compromising local character. However it would require the demolition of the existing bungalow so only a net gain of 1 unit

Relevant Policy Considerations	Within DDB. Wi	Within DDB. Within Portesham Conservation Area. AONB GWSPZ (Portesham Borehole).					
Availability (ownership)	Identified throu	Identified through Officer survey					
Suitability	Yes – subject to	Yes – subject to retention of trees					
Achievability	Yes – development would be viable in this location						
Estimate of Potential	1 additional unit	Potential Density 5 dph Unit type Bungalow					
Anticipated Delivery	6 – 10 years						
Conclusion	A developable s	A developable site					

Puddletown - Submitted / Identified Large Sites with Development Potential

Site Reference: WD/PUDD/001				
	Site name:	Judg	ges Meadow	
	Site Address:	Blan	ndford Road	
	Developable Site Area (ha)	0.64		
	Ward/Settlemen	t	Puddletown	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		No	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use	9	Agricultural Land	

Constraints		Possible Mitigation
Topography/Ground Condition	Level	
Flood Risk	Low flood risk on part of the site. Flood zone 3 to the north.	Development to avoid flood zone 3. Sequential test may be required.
Access	Potential – would need investigation. Highways Agency likely to have concerns over impact on A35.	
Contamination	Unknown. Noise pollution from A35may be an issue.	Buffering to reduce road noise
Existing Infrastructure/Facilities	Greenfield site therefore infrastructure would be needed.	
Townscape/Landscape Character	The site is screened from the wider landscape due to its location within the well-vegetated flat corridor of the River Piddle, enclosed by the A35 to the northwest.	

Relevant Policy Considerations	Outside the Dev	Outside the Development Boundary					
Availability (ownership)	Yes – Site has be	Yes – Site has been put forward for SHLAA study for up to 5 years					
Suitability	Yes – only part of	Yes – only part of the site					
Achievability	Yes – development would be viable in this location						
Estimate of Potential	17 units	Potential Density	27 dph	Unit type	House/flat		
Anticipated Delivery	Subject to policy change						
Conclusion	A developable s	A developable site					

Site Reference: WD/PUDD/002				
	Site name:	ite name: Land to the east		
	Site Address:	Off /	Athelhampton Road	
	Developable Site Area (ha)	2.69)	
	Ward/Settlement		Puddletown	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Previously Developed Land?		No	
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Agricultural Land	

Constraints		Possible Mitigation
Topography/Ground Condition	Gently sloping	
Flood Risk	Low flood risk	
Access	Vehicular access off Athelhampton Road.	
Contamination	Unknown	
Existing Infrastructure/Facilities	Nearby	
Townscape/Landscape Character	Ridge to south should not be breached along east & north sides. Also visible on approach from the east.	Advance woodland planting.

Relevant Policy Considerations	Outside the Dev	Outside the Development Boundary					
Availability (ownership)	Unknown	Unknown					
Suitability	Yes – a suitable site for development						
Achievability	Yes – development would be viable in this location						
Estimate of Potential	100 units	100 units Potential Density 37 dph Unit type House/flat					
Anticipated Delivery	Subject to policy change						
Conclusion	A developable si	ite					

Site Reference: WD/PUDD/003				
	Site name:	Field	Fields at Three Lanes Way	
	Site Address:	Thre	Three Lanes Way	
	Developable Site Area (ha)	2.04		
	Ward/Settlement		Puddletown	
	Previously Developed Land?		No	
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Agricultural Land	

Constraints		Possible Mitigation
Topography/Ground Condition	Flat	
Flood Risk	Low flood risk. Ground Water Source Protection Zone.	
Access	Potential – would need investigation. Highways Agency considers that it is likely that development in this location would result in a detrimental impact on the A35 in terms of both capacity and function.	Highways Agency concerns would need to be addressed.
Contamination	Unknown. Noise pollution from A35 is an issue.	Buffering to reduce road noise
Existing Infrastructure/Facilities	Greenfield site therefore infrastructure would be needed.	
Townscape/Landscape Character	The site is screened from the wider landscape due to its location within the well-vegetated flat corridor of the River Piddle, enclosed by the A35 to the northwest. It also appears well related to the existing settlement.	

Relevant Policy Considerations	Outside the Development Boundary				
Availability (ownership)	Yes – Site has been put forward for SHLAA study for up to 5 years				
Suitability	Yes – dependent on design				
Achievability	Yes – development would be viable in this location				
Estimate of Potential	53 units Potential Density 26 dph Unit type House/flat				
Anticipated Delivery	Subject to policy change				
Conclusion	A developable site				

Site Reference: WD/PUDD/004					
© West Dorset District Council 2014 © Weymouth and Portland Borough Council 2014	Site name:	Lan	Land rear of 17-25 High Street		
	Site Address:	17-2	17-25 High Street		
	Developable Site Area (ha)	0.37			
	Ward/Settlement		Puddletown		
	Previously Developed Land?		Yes		
© Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and 100019690	Current Land Use		Gardens		

Constraints		Possible Mitigation
Topography/Ground Condition	Slopes up to South	
Flood Risk	Low flood risk	
Access	Access from High Street	
Contamination	Unknown	
Existing Infrastructure/Facilities	Surrounded by residential so existing	
Townscape/Landscape Character	Adjacent to conservation area and listed buildings	Need to understand land plots; would need to be extremely sensitively done

Relevant Policy Considerations	Within the Development Boundary				
Availability (ownership)	Yes – Site has b	Yes – Site has been put forward for SHLAA study			
Suitability	Yes – if designed appropriately				
Achievability	Yes – development would be viable in this location				
Estimate of Potential	9 units Potential Density 24 dph Unit type House/flat				
Anticipated Delivery	1-5 years				
Conclusion	A developable site				

Site Reference: WD/PUDD/005 CLOSE Land adjacent Blandford Road Site name: Carlt Call HERRINGS GREEN CL BLANDFORD ROAD El Sub Sa Land adjacent Blandford Road, Puddletown Site Address: The Old Meadow Cottage Developable 0.241 (°) 2 Site Area (ha) 18.3 Ward/Settlement Puddletown ²uddieto House Trent adow Princes Previously No © West Dorset District Council 2014 © Weymouth and **Developed Land?** Portland Borough Council 2014 © Crown Copyright and database right (2014). Ordnance Survey Licence number 100024307 and Vacant land - paddock **Current Land Use** 100019690

Constraints		Possible Mitigation
Topography/Ground Condition	Level site.	
Flood Risk	N/A	
Access	Vehicular access via field gate in south west corner of the site, direct onto Blandford Road. Pedestrian access from the same point through the site via PROW which is to be retained. Footway on eastern side of Blandford Road gives access to village facilities and schools. Also possible from Styles Lane.	
Contamination	None recorded	
Existing Infrastructure/Facilities	Available adjacent to the site.	
Townscape/Landscape Character	Within DDB and well contained within settlement. Modern neo-traditional housing in vicinity.	

Relevant Policy Considerations	Within DDB. Within Puddletown Conservation Area.				
Availability (ownership)	Identified by officer survey.				
Suitability	Yes - subject to satisfactory design and access.				
Achievability	Yes - development would be viable in this location.				
Estimate of Potential	7 units Potential Density 30 dph Unit type House / flat				
Anticipated Delivery	1 – 5 years.				
Conclusion	A developable site.				