

Welcome - Land off Sweet Hill Lane, Southwell

Welcome to this exhibition on potential new housing and Starter Homes developments for Portland.

The Homes and Communities Agency (HCA), with architects LHC and planning consultants PBA are holding exhibitions today at Girt Hall, Easton and St Andrews Church Hall, Southwell on exciting proposals for new homes on the former Royal Manor Arts College and former Southwell Primary. We want to share our ideas and also listen to yours to ensure we provide the right type of homes the community needs. Your comments will be used to inform the design of the proposed scheme.

Please speak to one of the advisors if you would like any further information. If you are interested in purchasing a Starter Home please complete a consultation questionnaire, or speak to one of our advisors.

Starter Homes

We are proposing that 50% of the homes on the site would be affordable Starter Homes. Starter Homes is a new initiative to help meet the Government's commitment to help over 200,000 people become homeowners by the end of the Parliament through a variety of affordable housing schemes. Starter Homes are for young aspiring home owners who are unable to obtain a mortgage for the full market price of a home and are offered exclusively to first time buyers under the age of 40. We expect Starter Homes will be sold at a 20% discount however further Government guidance on Starter Homes is awaited and may mean that traditional shared-ownership housing ("part-rent, part-buy") also meets the Starter Home criteria.

The National Starter Homes Household Registration List provided by the DCLG indicates that there are a total of 49 households that are seeking Starter Homes on Portland (published 6/12/16) confirming an interest in Starter Homes. In addition Help-to-Buy South West have advised that 430 households are registered for Help-to-Buy Shared Ownership in the Portland area.

If you are interested in purchasing a Starter Home, please register online at: www.new-homes.co.uk/starter-homes.

Starter Homes Design Guidance

HCA's Starter Homes Design Guidance states that 'good design should be the default approach to deliver good quality Starter Homes', alongside local flexibility which recognises different design issues and requirements. All proposed dwellings must meet the nationally described space standards.

Key requirements include:

- New dwellings should be part of a walkable neighbourhood with well connected streets;
- Schemes should provide high quality streetscapes, landscaping and shared open spaces within developments;
- Starter Homes should be based on local traditional buildings, in this case demonstrating a mix of traditional and contemporary Portland architecture;
- Adopt Building for Life 12 for well-designed homes and neighbourhoods and achieve the Built for Life™ quality mark.

Site location plan

Context Appraisal

Connectivity

The 1.3 Hectare site is in a sustainable location within easy walking distance of existing local facilities. The site also has good access to the transport network, with bus stops on the Sweet Hill Lane, Seven Acres and Rip Croft - all close to the site. The site provides easy access to Avalanche Road and Southwell Road.

The site is located within walking distance of Southwell Business Park and the school at Maritime House Campus. There are also a number of facilities nearby in Weston and Easton; including supermarkets, post offices, community centre, banks, pubs, cafes and restaurants. All of these facilities can be reached via the bus service which runs every 20 minutes from nearby stops. The site is within easy walking distance of the SW Coast path, just west of the site.

Surrounding Area

The previously developed site is bordered by existing dwellings and lies within the defined settlement boundary of the village. The site is accessed via Sweet Hill Lane, which is a residential cul-de-sac comprising of 1970's bungalows. To the south west of the site is a recent housing development made up of two storey dwellings.

The historic core of Southwell lies south east of the site and is made up of a mix of cottages and houses primarily in short terraces. The buildings are generally simple, either Portland Stone or render (very occasional use of red brick) and demonstrate a mix of traditional porch styles.

Key

- Site Area
- Parking
- Bus Stops
- Library
- Place of Worship
- The Eight Kings Pub
- Play Area
- South West Coast Path

Site Appraisal - Opportunities & Constraints

Flood Risk & Drainage

- The site lies within Flood Zone 1 of the EA Flood Map.
- The site is in a zone with low probability of flooding - Classified as 'Land having a less than 1 in 1,000 annual probability of river or sea flooding'.
- SuDS will be incorporated to manage surface runoff.

Ground Conditions & Contamination

- Based on historic land uses and its current land use/condition, the overall risk from land contamination for the current site use is considered to be low to moderate.

Ecology

- There are limited existing ecological features on site. Mature trees to the southern and eastern boundaries are important ecological features.
- There is scope for biodiversity enhancement across the site, including native planting and bird/bat boxes.
- The existing wildlife garden will be retained as part of the site's open space provision.

Highways

- Site accessibility is very good with existing vehicular accesses onto Sweet Hill Lane
- The access onto Sweet Hill Lane will continue to provide the primary entrance and exit to the site, as it is wide with good visibility onto the public road
- Footpath links are proposed onto West Wools and Sweet Hill Lane.

Proposed Site Layout

Layout Design

The masterplan illustrates a potential development layout, which will be used to accompany an outline planning application. The outline masterplan sets important parameters against which a final layout will be assessed.

58 new houses and apartments are proposed, providing a mix of dwellings from 2 bed apartments to 4 bed houses. The layout has been designed to provide enclosure to the streets and provide clear definition of public and private areas. The relationship with existing dwellings has been carefully considered with the new buildings orientated to maintain provide good sunlight to garden spaces and active frontages to the public areas.

Access & Parking

Vehicular access is proposed from Sweet Hill Lane, with 2 dwellings accessed from Longstone Close.

A narrow street width is proposed to create a pedestrian friendly street that encourages walking and cycling. The development proposes positive pedestrian and cycle links onto Sweet Hill Lane and West Wools, enhancing connectivity to the wider area.

Two parking spaces are proposed for each house, and 1 parking space for apartments, with additional visitor parking spaces on street. Parking will be provided on plot and on-street.

House Design

HCA has high aspirations for the site. We want to avoid an ‘identikit’ estate that could be anywhere and built by anyone. Portland has award winning housing architecture, such as the Officers Field development at Osprey Quay. We want this development to create a similar unique sense of place.

The new dwellings will be of a similar scale to adjacent houses. It is proposed that the new houses will be of a contemporary design, and will reflect Southwell’s character and sense of place through the use of locally distinctive materials including slate, stone and render, and include local details such as ornate doorways and porches.

The current layout shows homes which provide more floor area than most volume housebuilders would provide (they meet the new “Nationally Described Minimum Space Standards”).

The buildings will be designed to minimise energy use in accordance with building regulations, and allow for the future installation of renewable energy systems where possible. The buildings will also allow for the possibility for residents to convert their lofts into another room to reflect changing family requirements in the future

Sketch Street Elevations

Section AA

Section BB

Section CC

Building & Material Precedents

Low boundary walls & railings

Stone Buildings

Painted render

Mix of stone and render

Planting

Feature door surrounds

Slate roofs

High quality streetscape materials

Bird and Bat Boxes

⁽¹⁾ ‘Supreme Winner’ in the 2012 Housing Design Awards and won the ‘Best Development’ award in the Sunday Times, British Homes Awards

Feedback & Next Steps

Have Your Say

Thank you for taking time to attend this exhibition.

We hope you found it useful and would be grateful if you could take time to submit a feedback form to tell us what you think. The purpose of this is to give information and receive feedback to help shape the planning application which will be subject to statutory consultation once it is submitted.

You can record your views by:

- 1. Completing one of the feedback forms and depositing it in the box before you leave.
- 2. Completing an on-line feedback form which can be found at: www.lhc.net/news

Please return completed forms by 14th July 2017

If you are interested in purchasing a Starter Home please complete a consultation questionnaire, or speak to one of our advisors.

Proposed Project Timeline

Land off Sweet Hill Lane, Southwell

