Gypsy & Traveller Site Assessment


Introduction

- This paper sets out the Vale of Glamorgan Council's assessment of potential sites to meet the identified longer-term needs for Gypsy and Traveller Accommodation during the lifetime of the Local Development Plan (2011-2026) and identifies a preferred site for consideration by the Council's Cabinet.
- 2. The Well-being of Future Generations (Wales) Act 2015 sets a framework for local authorities to ensure the 'sustainable development principle' is met. Section 4 of the Act puts in place a number of well-being goals which authorities must seek to achieve in order to meet this principle. These goals include achieving 'a Wales of cohesive communities', containing attractive, viable, safe and well-connected communities, and 'a Wales of vibrant culture and thriving Welsh language', containing a society that promotes and protects culture, heritage and the Welsh language. Providing accommodation to meet identified housing needs for gypsies and travellers is part of satisfying these goals.
- 3. Part 3 of the Housing Act (Wales) 2014, Sections 101 to 103, requires local authorities to assess the accommodation needs of Gypsies and Travellers within their area. Where there is a need identified, sufficient site(s) should be allocated within the Council's Local Development Plan (LDP) to address that need.
- 4. Planning Policy Wales Edition 9 (November 2016) (PPW) sets out the land use planning policies of the Welsh Government (WG) and directs that local authorities are required to assess the accommodation needs of Gypsies and Travellers (Para 9.2.21 refers) and states that it is important that policies for the provision of Gypsy sites are included in local development plans.
- 5. In order to discharge their responsibilities under Part 3 of the Housing (Wales) Act 2014, local authorities are required to undertake a Gypsy and Traveller Accommodation Assessment (GTAA) and to make provision for sites where the assessment identifies an unmet need for mobile home pitches.

Gypsy and Traveller Accommodation Assessment (GTAA)

- 6. The Vale of Glamorgan Council's Gypsy and Traveller Needs Assessment 2016 (GTAA) was prepared on behalf of the Council by Opinion Research Services Ltd of Swansea and formally approved by the Welsh Ministers in accordance with the provisions of section 102 of the Housing (Wales) Act on the 28th March 2017.
- 7. The GTAA identified a need in the Vale of Glamorgan for the 5 years of the GTAA and for the next 5 years of the LDP for 2 additional pitches, and for the remainder of the LDP period to 2026 for a further 18 pitches. This gives a total need for the whole LDP period to 2026 of 20 pitches.
- 8. The need identified in the GTAA comprised 2 individual gypsy and traveller families currently occupying tolerated sites in Twyn Yr Odyn and Llangan and 17 families currently occupying a site at Hayes Road in Sully and 1 additional pitch over the plan period, accounting for demographic change.
- 9. The GTAA identified that there was currently no requirement for transit provision within the Vale of Glamorgan but that the Council should continue to monitor the

number of unauthorised encampments and consider the use of short-term toleration or Negotiated Stopping Arrangements to deal with short term transient stops.

The Vale of Glamorgan Local Development Plan 2011 – 2026 (LDP)

- 10. The LDP was formally adopted by the Vale of Glamorgan Council on the 28th June 2017. LDP Policy MG5 Gypsy and Traveller Site makes provision for a 2 pitch gypsy and traveller site at Llangan and Policy MD18 Gypsy and Traveller Accommodation, a criterion based policy against which future proposals for gypsy and traveller accommodation will be assessed.
- 11. This 2 pitch allocation made under Policy MG5 was intended to meet the short to medium term accommodation needs of gypsy and travellers identified within the GTAA. The LDP Monitoring Framework includes a 2 year timetable for the identification of an appropriate site required to accommodate the additional 18 pitches that the GTAA identified will be required up to the end of the plan period i.e. 2026.
- 12. In order to comply with the timetable of the LDP Monitoring Framework the Council has established a 'Gypsy and Traveller Accommodation Project Board' to oversee and direct the identification of an appropriate site or sites to meet the need identified in the GTAA. The Board comprises the Leader and relevant Cabinet Members and relevant senior officers from the Council's legal, housing, estates and planning departments.

Liaison with the Hayes Road Occupiers

- 13. The Council has sought to engage with the current occupiers of the tolerated Hayes Road site in Sully to identify their needs and preferences in respect of the identification of a new site. Officers met with some residents in November 2016 and whilst they gave some views about what they wanted from a site to meet their accommodation needs, those present did not necessarily agree on the basic requirements (such as infrastructure provision and services) and they noted there were many residents not represented at the meeting. It was expressed that a number of residents had made local connections in that area in terms of schools and health care, and a general expression of preference for the eastern part of the Vale of Glamorgan was expressed.
- 14. Since then the Council has made various attempts to engage with them, to seek their views to inform site selection, but has been unable to actively engage them to date. Therefore, the site selection process set out below has been done in the absence of significant input from the future residents, who will need to be contacted again throughout the project delivery.

Site and Pitch Size Requirements

15. Paragraph 3.37 of the Welsh Governments Guidance on Designing Gypsy and Traveller Sites in Wales (2015), states that as a minimum, each pitch should be capable of accommodating an amenity block, a mobile home, touring caravan and parking for two vehicles. Section 60 of the Mobile Homes (Wales) Act, defines 'mobile home' as measuring up to 20 metres in length and 6.8 metres in width and parking spaces should be a minimum of 2.4 x 4.8 metres each.

16. In general, pitches should include the following:

- An amenity block connected to water supply, electricity and other services/facilities;
- A hard surfaced level area with drainage falls;
- An easily cleaned and maintained surface;
- A suitable container for domestic refuse;
- Electricity hook-up points to allow for the different positioning of mobile homes within the pitch;
- A way of securing mobile homes to the pitch during high winds, such as steel rings laid in concrete:
- Hook up to drains and sewerage; and
- Space for drying clothes.
- 17. The guidance considers that an area for children and young people to play and congregate is considered to be particularly important, especially if there is not suitable provision within safe walking distance of the site.
- 18. For the purposes of the previous assessment (Gypsy and Traveller Site Assessment Background paper (2013)(SD33)), an appropriate pitch size was determined to be between 400 450 square meters which would have equated to a site size for 18 pitches of between 0.72 0.81 hectares. However in order to accommodate such provisions as children's play areas a site of circa 1 hectare is considered to be appropriate.

Site Search and Assessment Methodology

- 19. WG Circular 005/2018 Planning for Gypsy, Traveller and Showpeople Sites (June 2018) provides updated guidance on the planning aspects of identifying sustainable sites for Gypsies and Travellers. It also outlines how planning authorities and Gypsies and Travellers can work together to achieve this aim. It supersedes advice contained in Circular 30/2007 "Planning for gypsy and traveller caravan sites", Circular 78/91 "Travelling Showpeople" and Circular 76/94 "Gypsy Sites Policy and Unauthorised Camping".
- 20. The circular states that in identifying a site, local planning authorities will need to demonstrate that sites are suitable and deliverable in the identified timescales. It advises that issues of site sustainability are important for the health and well being of Gypsies and Travellers not only in respect of environmental issues but also for the maintenance and support of family and social networks. Considerations may include:
 - opportunities for growth within family units;
 - the promotion of peaceful and integrated co-existence between the site and the local community;
 - access to health and education services:
 - access to utilities including water, waste water disposal and waste collection services;
 - access by walking and cycling, public transport and private motor vehicles (including emergency vehicles);
 - suitable nearby or on-site safe play areas;
 - contribution to a network of transit sites which reduce the need for long-distance travelling or unauthorised encampments;

- not locating sites in zone C2 risk of flooding and only considering sites for location within zone C1 risk of flooding in line with guidance contained in TAN 15, given the particular vulnerability of caravans; and
- have regard for areas designated as being of international, national and local importance for biodiversity and landscape.
- 21. In deciding where to provide for Gypsy and Traveller sites, planning authorities must first consider sustainable locations within or adjacent to existing settlement boundaries with access to local services e.g. education settings, health services and shops. Sites in the countryside, away from existing settlements, can be considered for Gypsy and Traveller sites if there is a lack of suitable sustainable locations within or adjacent to existing settlement boundaries.
- 22. The circular states that there are a number of ways in which local planning authorities can identify sites and make land available, and one suggested approach to identifying an appropriate site is through making full use of any register of unused and under-used land owned by public bodies or vacant or under-used land in local authority ownership.
- 23. The methodology therefore primarily sought to identify and assess sites within the Vale of Glamorgan within the Council's ownership or other available publically owned land.

Stage 1 – Initial Site Identification

- 24. The initial site identification exercise comprised a desk based assessment that utilised the Council's Geographic Information System (GIS) and drew upon the Council's land estates ownership database or terrier. The initial site search threshold was set at 0.3 hectares which generated a total of 547 sites within Council ownership.
- 25. By default, this initial filter process also included land managed by the Council on behalf of the Welsh Church Acts Estate. While these sites form a part of the site investigation process, they are in effect within private ownership and would need to be procured. A further site on private land had been included as a candidate site in the LDP process and was included in the assessment.
- 26. An earlier assessment (LDP Submission Document 33, 2013) had included a consideration of smaller Council owned sites (those below 0.3 hectares) which if combined could provide for the need identified. This previous exercise failed to identify any additional sites of the required size worthy of further consideration as the smaller sites were largely within built up areas and comprised council houses and gardens, small areas of incidental open space or areas of land adjacent to adopted highways. It was not considered necessary to repeat this exercise for the current assessment.
- 27. In addition to the above, the Council also wrote to the Welsh Government to ascertain whether any land held by the Welsh Government within the Vale of Glamorgan might be appropriate for use to accommodate the gypsy and traveller need identified in the GTAA.
- 28. In June 2017, officers of the Council's housing department were approached by the Welsh Government in respect of a site at Hayes Wood Road; Barry, enquiring whether the Council would be interested in acquiring the site for housing. The site had been included within the adopted LDP as MG2 (16) Hayes Wood, The Bendricks for 55 units having previously been submitted as a part of a proposed candidate site

in the early stages of the LDP process (site CS2396/CS3 refers). Taking into account the location of the site relative to the existing Travellers at Hayes Road and the availability of other deliverable sites for general needs housing, it was considered reasonable to include this site in the Gypsy & Traveller site appraisal.

Stage 2 – Site Assessment and Filter

- 29. The sites which progressed to Stage 2 were then subject to further, more detailed assessment, with the initial attention focusing on the current use of the site.
- 30. While the Council is a large land holder, the majority of the land is already utilised by those services that the authority is obligated to provide. These services include education, social services, highways, housing and leisure and much of the Council estate therefore comprises buildings both large and small, roads and highway verges, leisure facilities and public open space that could not realistically be utilised to accommodate the alternative use proposed.
- 31. When the above sites were removed, 25 sites were considered to warrant more detailed assessment.


Stage 3 – Site Assessment and Selection of Preferred Site

- 32. The remaining sites were subject to a detailed assessment against a range of environmental and land use constraints that might impact upon their suitability and deliverability for use as a site for Gypsies and Travellers. Appendix 1 provides more detailed location plans and assessments for each of the identified sites.
- 33. Within the assessment, a yellow coding identifies the presence of a constraint which directly or indirectly affects the site e.g. a public right of way either crossing or in close proximity to the site. The presence of such constraints are not considered to warrant the exclusion of the site as mitigation measures could be included which reduce or remove any adverse effects. Where a red coding has been included, this indicates a significant constraint or issue which is considered to effectively eliminate the site from further consideration e.g. flooding or existing legal covenant which restricts or significantly prohibits alternative uses.
- 34. The assessment has illustrated that all of the sites identified through the above process are affected to varying degrees by constraints, either through the presence of statutory or non-statutory environmental or ecological designations, or physical or legal constraints and restrictions that would prohibit or severely restrict their use as a gypsy and traveller site.
- 35. In respect of site development costs, all of the sites identified would require some capital investment in order to provide the services and facilities necessary to enable their use as a Gypsy and Traveller site. Therefore, the resource implications associated with site delivery have not been considered within the assessment as it is considered that such costs are largely applicable to all sites.
- 36. A further Sustainability Appraisal was carried out of those sites that were not ruled out by insurmountable constraints at Stage 3 (see Appendix 2).

Conclusion - Preferred Site

37. Having undertaken this analysis a preferred site was identified because of its location relative to the existing site used by the Travellers, and sustainability in terms of access to goods / services being sited within the key settlement of Barry and its availability and deliverability having regard to site constraints. Therefore, it is

considered that the land at Hayes Wood Road, Barry (see plan below) provides the most practical and appropriate location for a proposed gypsy and traveller site within the Vale of Glamorgan.


38. While the site is allocated for 55 dwellings within the adopted LDP and contributes to the overall housing supply over the plan period, the LDP does make provision for 10% flexibility in this regard (equating to some 948 dwellings) and the LDP monitoring to date suggests that the loss of this site from general needs housing supply will not undermine the delivery of the overall Plan Strategy or housing supply to meet the identified need. The site is readily available and has been offered to the Council by the Welsh Government, is easily accessible from the local highway network and is free from any major site constraints that would prevent development.

39. In addition, it is considered that the Hayes Wood Road, Barry site:

- Has already been considered suitable for residential use through a LDP examination;
- The site has the capacity to accommodate the overall need of 20 pitches identified in the GTAA in accordance with the requirements set out in the Welsh Governments Good Practice Guide in Designing Gypsy and Traveller Sites in Wales;
- The site is in close proximity to the existing tolerated site at Hayes Road, Sully where the length of occupation of the existing households has resulted in a degree of local connection;
- The site is suitably located in close proximity to the range of services and facilities that are available in Sully and Barry, all of which could be accessed by walking, cycling or public transport close to the site.


- The site benefits from good access to the local highway network and basic infrastructure provision is available at the site which is capable of being improved or upgraded to facilitate the use of the site.
- While the site is in close proximity to a number of residential properties at Hayes Road, at 1.8 hectares the site is significantly larger than the approximate 0.72 - 0.81 hectares required to accommodate the identified need and it is considered that any impact to the local settled community could be mitigated through appropriate site design, layout and management.

Appendix 1: Detailed Assessment of Stage 3 Potential Sites


(Sites are listed and appear in alphabetical order and not in any order of preference)

- 1. Aberthin
- 2. Caerau Lane
- 3. Cosmeston
- 4. Culverhouse Cross
- 5. Five Mile Lane
- 6. Hayes Road, Sully (existing tolerated site)
- 7. Hayes Wood Road, Barry (preferred site)
- 8. Lavernock
- 9. Leckwith Wood (North)
- 10. Leckwith Wood (South)
- 11. Llanblethian (North)
- 12. Llanblethian (South West)
- 13. Llangan (East)
- 14. Llangan (North West)
- 15. Llangan (West)
- 16. Llanmaes
- 17. Llanmihangel
- 18. Ogmore-By-Sea
- 19. Penarth Road
- 20. Readers Way, Rhoose
- 21. Southerndown
- 22. Sully (West)
- 23. Sully Road, Penarth
- 24. Welsh St. Donats
- 25. Wenvoe


Site No. 1 Aberthin


Site Name	Aberthin	Site ID	1	Level
Site Area (ha)	3.13	Asset No.	NA	
Ward	Cowbridge	Easting	300789	
Current Use	Agriculture	Northing	174960	
Topography	Steeply sloping SE to NW	Responsible	NA	
		Department		
Ownership	Private ownership	Property Rights	NA	
	Site C	onstraints		
Within Flood Zone	No.			
Surface Water Flooding	No.			
Site of Special Scientific	No.			
Interest (SSSI)				
Quarry / Quarry Buffer	No.			
Zone				
Green Wedge	No.			
Access	From adopted highway.			
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	Site is located within MG17 (2) Up	per & Lower Thaw Va	lley SLA.	
Listed Buildings	No.			
Conservation Area	Site is less than 50 m from Aberth			
Public Right of Way		PROW L4/37/1 dissects the site along the southern boundary.		
Sites of Importance for	No.			
Nature Conservation				
(SINC)				
Tree Preservation Order	No.			
(TPO)				
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Mainly Grade 3b with areas of Gra		uth of the site.	
Other LDP Designations	Minerals Safeguarding – Limestor			
Other Designations	Site is less than 50 from Common		ommon.	
		ital Comments		
Property	NA – site in private ownership.			
Legal Services	NA – site in private ownership.			
Leisure	NA – site in private ownership.			
Regeneration	NA – site in private ownership.			
General	Site in private ownership. Close p	coximity to the village of	of Aberthin.	
	Elevated site.			
	Impact upon the Aberthin Conserv		to a few the etter to 1	
	, ,	iat they would be will	ing for the site to be considered for	
Accessment	proposed alternative use.		he account how the Occurred of	
Assessment		and would need to	be secured by the Council at open	
	market value.			


Site Name	Caerau Lane	Site ID	2	Level
Site Area (ha)	4.58	Asset No.	33080	
Ward	Wenvoe	Easting	312877	
Current Use	Agriculture	Northing	174661	
Topography	Sloping approximately 15 m	Responsible	Leisure	
	from east to west towards	Department		
	highway			
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
	Site Co	onstraints		
Within Flood Zone	No.			
Surface Water Flooding	Very small pockets of less categor	y surface water floodi	ng to western and southern	
_	boundaries.			
Site of Special Scientific	No.			
Interest (SSSI)				
Quarry / Quarry Buffer	No.			
Zone				
Green Wedge	No.			
Access	From adopted highway.			
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	Site within MG17 (6) Cwrt yr Ala B	asin SLA.		
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	No.			
Sites of Importance for	SINC ID 185 Coed y Cymdda appl	roximately 100 m to th	ne east (woodland SINC).	
Nature Conservation (SINC)			,	
Tree Preservation Order (TPO)	No.			
Ancient Woodland	Ancient semi natural woodland ap	proximately 100 m to	east of the site (see SINC).	
Ancient Monument	No.			
Agricultural Land	Predominantly Grade 2 with small	areas of Grade 3b.		
Other LDP Designations	Minerals Safeguarding – Limeston	e Category 1.		
Other Designations	No.	<u> </u>		
	Departmen	tal Comments		
Property	No evidence of a freehold title in	deed pack; however	the land is subject to an agricultural	
			obtaining possession of land let on an	
	agricultural tenancy.			
Legal Services	NA.			
Leisure	Area leased for grazing.			
Regeneration	NA.			
General	NA.			
Assessment	Agricultural tenancy agreement	prohibits proposed	alternative use.	


Site Name	Cosmeston	Site ID	3	Level	
Cita Area (ha)	22.27	Accet No	22/45		
Site Area (ha) Ward	32.36	Asset No.	33645		
Current Use	Plymouth Tenented agricultural land and	Easting	316896 170135		
	Tenanted agricultural land and recreational open space	Northing			
Topography	Variable across the site.	Responsible Department	Regeneration		
Ownership	Vale of Glamorgan Council	Property Rights	Freehold		
	Site Co	onstraints			
Within Flood Zone	Area of Zone C2 flooding along S\ Cogan Hall Farm (limited width) as				
Surface Water Flooding	Significant major, intermediate and site associated with Sully Brook.	d less category surfac	e water flooding through centre of		
Site of Special Scientific Interest (SSSI)	No.				
Quarry / Quarry Buffer Zone	No.				
Green Wedge	NW boundary contiguous with MG	518 (1) green wedge b	etween Penarth and Dinas Powys.		
Access	From adopted highway.				
Glamorgan Heritage Coast	No.				
Special Landscape Area	No.				
Listed Buildings	St Peter's Church just north of Co	gan Hall Farm at centi	re of site.		
Conservation Area	No.				
Public Right of Way	crosses northern part of site.	Restricted Bridleway P1/14/1 through centre of site along Mile End Road. PROW P1/12/3 crosses northern part of site.			
Sites of Importance for Nature Conservation (SINC)	Extensive SINC ID301 Calcareous Country Park.	Extensive SINC ID301 Calcareous (Lowland calcareous grassland) at Cosmeston Lakes			
Tree Preservation Order (TPO)	Multiple group TPOs primarily alor	ng eastern boundary.			
Ancient Woodland	No.				
Ancient Monument	Scheduled Ancient Monument (Co	gan deserted Village)	in centre/top of site.		
Agricultural Land	Mainly Grade 3b with areas of Gra				
Other LDP Designations	Minerals Safeguarding – Limeston Category 2. Northern part of the si MG2 (27) Land adjacent to Oak C	ite is identified as add	ls Safeguarding – Sand & Gravel itional housing allocation in LDP (site		
Other Designations	Historic landfill to south centred or		ry.		
		ital Comments			
Property	Town & Country Planning Act 199 covenants not to reduce the level There are rights existing for the be right to repair and renew. The lar tenancy.	0 (as amended). The of ground more than enefit of the adjoining	other than as open space under the re are many encumbrances, including 1" or to increase it by more than 15". land, the passage of services and the the Farm is subject to an agricultural		
Legal Services	NA.				
Leisure	Leisure area is a Scheduled Ancie				
Regeneration	become an extension to the Coun	try park.	enanted farm land, under covenant to		
General	Northern part of the site is identified Land adjacent to Oak Court).	ed as additional housir	ng allocation in LDP (site MG2 (27)		
Assessment			space would seem to preclude the e to the west and south of Cogan		


Site Name	Culverhouse Cross	Site ID	4	Level
Site Area (ha)	3.82	Asset No.	33110	
Ward	Wenvoe	Easting	312474	
Current Use	Replanted millennium woodland	Northing	174531	
Topography	Level	Responsible Department	Leisure	
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
		onstraints		
Within Flood Zone	No.			
Surface Water Flooding	Small parcel of less category surfa	ce water flooding iden	tified on existing access track.	
Site of Special Scientific Interest (SSSI)	No.	V	V	
Quarry / Quarry Buffer Zone	No.			
Green Wedge	Site within green wedge MG18 (3)			
Access	From existing access point off Cae	rau Lane.		
Glamorgan Heritage Coast	No.			
Special Landscape Area	No.			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	No.			
Sites of Importance for Nature Conservation (SINC)	No.			
Tree Preservation Order (TPO)	A number of group and individual	ΓPOs along northern b	oundary of the site.	
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Mainly Grade 2 with areas of Grad	e 3b and urban to the	western part of the site	
Other LDP Designations	Minerals Safeguarding – Limeston	e Category 2.		
Other Designations	No.			
	Departmen	tal Comments		
Property	The land is subject to an agricu possession of land let on an agricu		are serious difficulties in obtaining	
Legal Services	NA.	<u> </u>		
Leisure	Planted as Millenium Woodland.			
Regeneration	NA.			
General	Site would appear to have been re	cently planted as a Mil	lenium Woodland.	
Assessment	Agricultural tenancy agreement	prohibits proposed a	Iternative use.	


Site Name	Five Mile Lane	Site ID	5	Level
Cito Area (las)	2.00	Appet No.	00241	
Site Area (ha)	2.09	Asset No.	00241	
Ward	Illtyd	Easting	309242	
Current Use	Woodland Steeply planed east to west	Northing	169042	
Topography	Steeply sloped east to west down to highway	Responsible Department	Leisure	
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
	Site C	onstraints		
Within Flood Zone	No.			
Surface Water Flooding	Surface water flooding along bour	ndary with highway.		
Site of Special Scientific Interest (SSSI)	Site forms part of a much larger S	SSI centred on the Barr	y Woodlands.	
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	From adopted highway A4226 Fiv	e Mile Lane.		
Glamorgan Heritage Coast	No.			
Special Landscape Area	Site within MG17 (5) Dyffryn Basir	n and Ridge Slopes SLA	l.	
Listed Buildings	No.	J 1		
Conservation Area	No.			
Public Right of Way	No.			
Sites of Importance for	SINC sites located approximately	100 m to the east of the	site.	
Nature Conservation	, , , , , , , , , , , , , , , , , , ,			
(SINC)				
Tree Preservation Order (TPO)	Site in close proximity to TPO's co	entred on Middleton Plar	ntation.	
Ancient Woodland	Site forms a part of a much larger Woodlands.	and significant ancient	woodland plantation. Barry	
Ancient Monument	No.			
Agricultural Land	Grade 3.			
Other LDP Designations	Minerals Safeguarding – Limestor	ne Category 2.		
3	Minerals Safeguarding – Sand & (
Other Designations	Severn Estuary Ramsar site prote	0 3		
,	<u>, , , , , , , , , , , , , , , , , , , </u>	ntal Comments		
Property	The property is subject to rights namely rights of access and egre through the drive entrance (as sh	reserved by a Conve ss, with or without vehic own on supplied plan) a d slightly where it abuts	yance dated 14th November 1952, cles, to and from the public highway and rights to lay and maintain water the highway as the Five Mile Lane	
Legal Services	NA.			
Leisure	SSSI site (ancient woodland).			
Regeneration	Site on the line of the proposed hi	ghway improvements to	Five Mile Lane.	
General	Sites designation as ancient wood			
Assessment	The designation of the site as a to prohibit further consideration		rry Woodland SSSI is considered posed alternative use.	

Site No. 6 Hayes Road, Sully (existing tolerated site).


Site Name	Hayes Road, Sully (existing tolerated site)	Site ID	6	Level
	(CAISING LOICITATED SILE)			
Site Area (ha)	1.3	Asset No.	15691	
Ward	Sully	Easting	314827	
Current Use	Recreational open space and	Northing	168010	
Current USE	tolerated gypsy and traveller site (old civic amenity site).	Northing	100010	
Topography	Largely level sloping towards Hayes Road.	Responsible Department	Parks & Open Spaces	
Ownership	Vale of Glamorgan Council.	Property Rights	Freehold.	
	Site Co	onstraints		
Within Flood Zone	C2 flood zone affecting front of site	e along Hayes Road.		
Surface Water Flooding	Area of Surface Water Less/Interm	nediate affecting front	of site along Hayes Road.	
Site of Special Scientific Interest (SSSI)	No.			
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	From existing highway access on open space.	Hayes Road serving o	old civic amenity site and recreational	
Glamorgan Heritage Coast	No.			
Special Landscape Area	No.			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	All Wales Coastal Path runs along	coastal edge of site.		
Sites of Importance for	SINC 51-G4 on adjacent site to ea			
Nature Conservation (SINC)	,			
Tree Preservation Order (TPO)	TPO covering Beechwood College	to the east of site.		
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Grade 2.			
Other LDP Designations	Front of site to Hayes Road within Adjacent site identified local emplo Minerals Safeguarding Zone – Lim Minerals Safeguarding Zone – Sar	oyment allocation MG ^o nestone 1.		
Other Designations	Historic landfill identified on adjace			
J		tal Comments		
Property	NA.			
Legal Services	NA.			
Leisure	NA.			
Regeneration	NA.			
General	NA.			
Assessment	Development Plan Examination	process by an Indep ne the soundness o	gh the Vale of Glamorgan Local bendent Inspector appointed by the of the plan because of the partial	


Site No. 7 Hayes Wood Road, Barry (preferred site)


Site Name	Hayes Wood Road, Barry (preferred site)	Site ID	7	Level	
Site Area (ha)	1.8	Asset No.			
Ward	Castleland	Easting	313758		
Current Use	Vacant land allocated for	Northing	167701		
ourient osc	housing in Vale of Glamorgan	Northing	107701		
Topography	Generally flat.	Responsible Department	N/A		
Ownership	Welsh Government	Property Rights	Freehold		
		onstraints			
Within Flood Zone	No.				
Surface Water Flooding	No.				
Site of Special Scientific Interest (SSSI)	Hayes Point to Bendricks Rock SS	SSI to south along coa	st approximately 450m from site.		
Quarry / Quarry Buffer	No.				
Zone					
Green Wedge	No.				
Access	From adopted highway to the nort site.	h, un-adopted highway	runs along southern boundary of		
Glamorgan Heritage Coast	No.				
Special Landscape Area	No.				
Listed Buildings	No.				
Conservation Area	No.	No.			
Public Right of Way	No.				
Sites of Importance for	No.				
Nature Conservation (SINC)					
Tree Preservation Order (TPO)	TPO located south of the site, ger	erally contiguous with	woodland blocks (see below).		
Ancient Woodland	Large tract of ancient woodland lo	cated adjacent to the	site to the south at Coed Yr Hayes.		
Ancient Monument	No.				
Agricultural Land	Mainly Grade 2 with areas to the r	orth of the site classifi	ed as urban.		
Other LDP Designations	Allocated Housing site MG2 (16) H	Hayes Wood, The Ben	dricks (55 dwellings) refers.		
Other Designations	North eastern corner of site falls w	vithin the outer HSE Co	onsultation Zone for the Vopak		
	Terminal Windmill Ltd.		-		
		ital Comments			
Property	NA.				
Legal Services	NA.				
Leisure	NA.				
Regeneration	NA.				
General	Glamorgan Local Development F The Welsh Government has indic	Plan for residential devated to the Council that	allocated within the Adopted Vale of velopment (Policy MG 2 [16] refers). at they are in the position to offer the . Council resolution to purchase site		
Assessment	The site is allocated within to considered a suitable and su	stainable location for the site to be deli	g development and therefore is or the proposed alternative use. vered in the short to medium term m the Welsh Government.		


Site Name	Lavernock	Site ID	8	Level
Site Area (ha)	7.54	Asset No.	17821	
Ward	Sully	Easting	317992	+
Current Use	Nature reserve	Northing	167931	+
Topography	Rising towards the coast	Responsible	Regeneration	+
тородгартту	rasing towards the coast	Department	regeneration	
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
		onstraints		
Within Flood Zone	Zone C2 flooding shown along co	,		
Surface Water Flooding	Surface water flooding along the v		oundary, limited incursion to site.	
Site of Special Scientific	Whole site forms part of Penarth (Coast SSSI.		
Interest (SSSI)				
Quarry / Quarry Buffer	No.			
Zone				
Green Wedge	Site within MG18 (6) South Penar	th to Swanbridge greer	n wedge.	
Access	Poor / difficult.			
Glamorgan Heritage Coast	No.			
Special Landscape Area	No.			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	All Wales Coastal Path along coa parallel with coast.	stal boundary. PROW I	_1/1/1 through centre of the site	
Sites of Importance for	SINC ID342 Lavernock Point Eas	t (Neutral Lowland Mea	idow) abuts site boundary to the	
Nature Conservation (SINC)	north.		•	
Tree Preservation Order (TPO)	No.			
Ancient Woodland	No.			
Ancient Monument	Scheduled Ancient Monument (ar	nti-aircraft battery) withi	n the site.	
Agricultural Land	Grade 3.	<u> </u>		
Other LDP Designations	Minerals Safeguarding – Limestor	ne Category 2.		
Other Designations	County Treasure (anti-aircraft bat	tery).		
	Departmer	ntal Comments		
Property	Authority for Wales (now Welsh C to carry out any development with property or any part of it without proposal for any such developme of 25 years to the Glamorgan subsequently granted on 30th Ju nature reserve and woodlands me	Government) and this Anin the meaning of the Tall the prior written consect, and there is a covern County Naturalists and 1999. The covena	ck to 1996 made between the Land authority. There is a requirement not own & Country Planning Acts on the ent of the Welsh Government to the enant to grant a lease for a minimum frust Limited, and that lease was nts and current use of the land as a ly a viable option.	
Legal Services	NA.			1
Leisure	NA.			
Regeneration	NA.			
General	NA.			
Assessment	Restrictive covenants and curre	ent use prohibit propo	osed alternative use.	


Site Name	Leckwith Woods North	Site ID	9	Level	
Site Area (ha)	60.95	Asset No.	33400		
Ward	Dinas Powys	Easting	315137		
Current Use	Managed Woodland	Northing	175613		
Topography	Significant variations across site.	Responsible Department	Regeneration		
Ownership	Vale of Glamorgan Council	Property Rights	Freehold		
		onstraints			
Within Flood Zone	Zones B1 and C1 flooding along n	orthern boundary ass	ociated with Ely River.		
Surface Water Flooding	associated with Ely River. Small an present (limited).	Major, intermediate and less category surface water flooding along northern boundary associated with Ely River. Small areas of less category within site boundary where streams			
Site of Special Scientific Interest (SSSI)	No.				
Quarry / Quarry Buffer Zone	No. However extreme western edgassociated with Ely Brickworks site		by dormant quarry buffer zone		
Green Wedge	No				
Access	From adopted highway but limited	to eastern sections of	f site.		
Glamorgan Heritage Coast	No.				
Special Landscape Area	Site within MG17 (6) Cwrt Yr Ala E	Basin SLA.			
Listed Buildings	No.				
Conservation Area	No.				
Public Right of Way	PROW L2/1/1 crosses southern se		ver cables.		
Sites of Importance for	Whole site forms part of SINC ID3	60 Leckwith Woods.			
Nature Conservation (SINC)					
Tree Preservation Order (TPO)	No.				
Ancient Woodland	Whole site forms part of extensive	ancient woodland blo	ock.		
Ancient Monument	No.				
Agricultural Land	No.				
Other LDP Designations	Minerals Safeguarding – Limeston	e Category 2.			
Other Designations	No.				
		ital Comments			
Property	or pleasure ground use and for n covered by a covenant that part offensive trade or business or or suitable.	o other purpose wha t of the land cannot	e site to playing field, park, recreation tsoever. Other parts of the land are be used for any noisy, noxious or gly the site would not appear to be		
Legal Services	NA.				
Leisure	NA.		Landard March Color Color		
Regeneration	activities as potential partnershi overlooking Cardiff, its accessibili compatible uses which would cre boost the local tourism accommod	ps with the private ty, and its natural en eate potentially signi ation sector.	Leckwith Woods for tourism/outdoor sector. The location of the land, vironment make it very attractive for ficant employment opportunities and		
General	regeneration section above). W scheme. Alternative tourism relate	as where alternative oodland under active d uses under conside	e uses could be considered (see e management with woodland grant ration.		
Assessment	Existing conveyance as detaile seem to preclude further consider		cal topography and access would ve use proposed.		


Site Name	Leckwith Woods South	Site ID	10	Level
Cita Arrag (ba)	F1.02	A a a a t NI a	20/10	
Site Area (ha)	51.03	Asset No.	29610 31671 / 315875	
Ward Current Use	Dinas Powys	Easting	174259 / 174815	
	Managed Woodland Significant variations across the	Northing		
Topography	site.	Responsible Department	Regeneration	
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
		onstraints		
Within Flood Zone	Zones B1, C1 flooding in the site a Ely River as well as elements of C	and along northern an 2 flooding along the e	d eastern boundary associated with astern boundary.	
Surface Water Flooding	Along northern boundary associate	ed with Ely River. Sm	all areas of major, intermediate and	
	tributaries.	ng within site boundar	y along Cwm Cydfin stream and its	
Site of Special Scientific Interest (SSSI)	SE quadrant – Cwm Cydfin SSSI.			
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	From adopted highway (various lo restrictions).	cations but likely limite	ed due to topography/highway	
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	Site within MG17 (6) Cwrt Yr Ala E	Basin SLA.		
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	No.			
Sites of Importance for	SINC ID 188 Factory Wood whole	of site.		
Nature Conservation (SINC)				
Tree Preservation Order (TPO)	Large sections of woodland TPOs	within the site.		
Ancient Woodland	Majority of site forms part of exten	sive woodland block.		
Ancient Monument	No.			
Agricultural Land	Central area of the site is classified	d as Grades 3b and 4		
Other LDP Designations	Minerals Safeguarding – Limeston			
Other Designations	Historic landfill site in quarry on we Leckwith village to west.	estern edge of site. Ar	ea of Common Land around	
		tal Comments		
Property			e site to playing field, park, recreation	
, ,		t of the land cannot	tsoever. Other parts of the land are be used for any noisy, noxious or	
Legal Services	NA.	αρατίστι.		
Leisure	NA.			
Regeneration		the use of parts of	Leckwith Woods for tourism/outdoor	
go o . a . o . o . o . o . o . o . o .	activities. It is very attractive for u	ses which would crea	ate potentially significant employment	
General	opportunities and boost the local to		e some areas where alternative uses	
- Gerrerai		•	Woodland under active management	
Assessment			cal topography and access would native use proposed.	

Site No. 11 Llanblethian (North)


Site Name	Llanblethian (North)	Site ID	11	Level
Site Area (ha)	4.6	Asset No.	12721	
Ward	Cowbridge	Easting	298624	
Current Use	Informal open space	Northing	174176	
Topography	Woodland.	Responsible Department	Leisure	
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
•		onstraints		
Within Flood Zone	None directly affecting the site but with the River Thaw.	significant areas of Z	one C2 and B to the east associated	
Surface Water Flooding	None directly affecting the site but	large areas to the ear	st associated with the River Thaw.	
Site of Special Scientific Interest (SSSI)	No.			
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	Poor – from adopted highway.			
Glamorgan Heritage Coast	No.			
Special Landscape Area	Site lies within MG17 (2) Upper &	Lower Thaw Valley S	pecial Landscape Area.	
Listed Buildings	St Quentin's Castle approximately			
Conservation Area	Site wholly within Llanblethian cor			
Public Right of Way	Site crossed by several PROW ru		south (L4/53/T).	
Sites of Importance for	SINC ID 158 Llanblethian Hill Dov			
Nature Conservation (SINC)	and extends west around base of	•	,	
Tree Preservation Order (TPO)	Multiple areas around the site incl	uding along the site bo	oundary.	
Ancient Woodland	Parcel of Ancient Semi Natural W	nodland to west of site	at northern end	
Ancient Monument			nents (Caer Dynnaf to the west and	
	St Quentin Castle to the east).	adiod / morem worlding	Sind (odd) Byrrian to the west and	
Agricultural Land	Urban.			
Other LDP Designations	Northern and southern boundary	contiguous with Cowbi	idge with Llanblethian settlement	
	boundary. Minorale Safaguarding Limoster	o Catagory 1		
	Minerals Safeguarding – Limestor Minerals Safeguarding – Limestor			
	Minerals Safeguarding – Sand & (
Other Designations	Site identified as Common Land.	Stavel Calegory 2		
Other Bookghations	County Treasures – mostly same	as SAM / Listed buildi	nas.	
		ntal Comments		
Property			the various wayleaves listed (report	
Legal Services	NA.			
Leisure			e with very poor access. Topography clude this site?	
Regeneration		I further due the use b	eing incompatible with common land.	
General	Majority of site seems to be heat towards Llantwit Major Road. The	vily wooded, with str ne general nature of	p of woodland extending westwards the site and its proximity to various would seem to preclude the site from	
Assessment		ification of the site	as Common Land precludes the	


Site Name	Llanblethian (South West)	Site ID	12	Level		
Cito Aroa (ha)	25.42	Accet No	20595			
Site Area (ha) Ward	25.62	Asset No.	298275			
Current Use	Cowbridge	Easting	173383	-		
	Agriculture	Northing	Welsh Church Acts Estate			
Topography	Site rises steeply from north to south.	Responsible Department	Committee			
Ownership	Welsh Church Acts Estate	Property Rights	Freehold			
Site Constraints						
Within Flood Zone Zone B flooding along northern boundary associated with Factory Brook.						
Surface Water Flooding	Major, intermediate and less category surface water flooding encroaching along northern					
Surface water ribbuiling	boundary of the site associated with Factory Brook.					
Site of Special Scientific	No.					
Interest (SSSI)	NO.					
Quarry / Quarry Buffer	No.					
Zone						
Green Wedge	No.					
Access	Poor, no identifiable means other than farm tracks.					
Glamorgan Heritage	No.					
Coast						
Special Landscape Area	Site lies within MG17 (2) Upper &	Lower Thaw Valley Sr	pecial Landscape Area.			
Listed Buildings	Various listed buildings located within Llanblethian.					
Conservation Area	NE corner of site approximately 50 m from the Llanblethian Conservation area boundary.					
Public Right of Way	Site traversed by 2 No. PROW from SW to NE and numerous other PROW in close					
	proximity.					
Sites of Importance for	SINC ID 159 (Broadleaved Woodla	and) approximately 1.	35 hectares located within the site.			
Nature Conservation						
(SINC)						
Tree Preservation Order	Small number of TPO trees located in NE corner of site (a number of individual trees and					
(TPO)	small tree groupings).					
Ancient Woodland	No.					
Ancient Monument	Round Barrow 800 m SE of Marlborough Grange located approximately 150 m to the SW.					
Agricultural Land	Mainly Grade 3b with small areas of Grade 4 and 5.					
Other LDP Designations	Minerals Safeguarding – Limeston					
01 5	Minerals Safeguarding – Sand & C	Fravel Category 2.				
Other Designations	No.					
D 1		tal Comments	(0)			
Property			of Glamorgan Council as Trustee for			
			reficiary would need to be sought to			
	December 2006.	of the fand is subject	t to a lease for 25 years from 12th			
Legal Services						
Leisure	NA.					
Regeneration	NA.					
General	1	e for the use propose	d, including poor access and various			
	designations.					
Assessment			Estate and would need to be			
			the Trusts Board. The land is also and isolated location of the site			
	would preclude the suitability of					
<u> </u>	1 Jana probledo trio Juliability Ol	and once for the prop	,000 0 4 00.			


Site Name	Llangan (East)	Site ID	13	Level		
Cito Aron (ha)	0.7/	Accet No	22710	_		
Site Area (ha)	0.76 Llandow / Ewenny	Asset No.	23718 296379			
Ward Current Use	Gypsy and Traveller Site	Easting Northing				
	Generally level sloping across	Responsible	Housing	+		
Topography	the site from the SE corner.	Department	Housing			
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	+		
Ownership	Site Constraints					
Within Flood Zone No.						
Surface Water Flooding	Intermediate and less category surface water flooding immediately to the north of the site with small area within site boundary. Larger areas of surface water flooding approximately					
	100 m to the west.					
Site of Special Scientific Interest (SSSI)	No.					
Quarry / Quarry Buffer Zone	No.					
Green Wedge	No.					
Access	From adopted highway.					
Glamorgan Heritage Coast	No.					
Special Landscape Area	Site lies within MG17 (2) Upper & Lower Thaw Valley Special Landscape Area.					
Listed Buildings	Within Llangan approximately 500 m to the west.					
Conservation Area	Llangan conservation area approximately 500 m to the west.					
Public Right of Way	Bridleway L9/16/1 100 m to the south of the site ending at adopted highway.					
Sites of Importance for Nature Conservation (SINC)	SINC ID 37 (Purple Moor Grass & Rush Pasture) approximately 450 m to the NW of the site.					
Tree Preservation Order (TPO)	TPO 161 – 1995 covers the whole of the site (11 Oak and 5 Ash).					
Ancient Woodland	No.					
Ancient Monument	No.					
Agricultural Land	Grade 5.					
Other LDP Designations			e is allocated within the Adopted Vale of 2 gypsy traveller pitches (Policy			
Other Designations	No.					
	Departmen	tal Comments				
Property	The tenure is freehold. There are r	no noted encumbrance	es or leases or licences granted.			
Legal Services	NA					
Leisure	NA.					
Regeneration	NA.					
General	The site has a long standing history for use as a gypsy and traveller site and has been allocated within the adopted Vale of Glamorgan LDP.					
Assessment	for the provision of 2 gypsy tra feasible to extend this site to ac is currently occupied by a gy	eveller pitches (Policecommodate the ide epsy family and gu	amorgan Local Development Plan cy MG5). However it would not be entified need. Furthermore, the site idance recommends gypsies and ccommodated on different sites if			


Site Name	Llangan (North West)	Site ID	14	Level
Cita Area (ba)	10.27	A a a a t Nia	21015 / 21017 / 21010	
Site Area (ha)	19.26	Asset No.	21015 / 21017 / 21019	
Ward	Llandow / Ewenny	Easting	295312	
Current Use	Agriculture	Northing	178018	
Topography	Varied across the site.	Responsible Department	Welsh Church Acts Estate Committee	
Ownership	Welsh Church Acts Estate	Property Rights	Freehold	
	Site C	onstraints		
Within Flood Zone	Small areas on the northern bound associated with the Nant Canna.	dary of the site affecte	d by Zone B and C2 flooding	
Surface Water Flooding		ciated with the Nant C	ce water flooding along the northern anna as well as small areas of major e site at several locations.	
Site of Special Scientific Interest (SSSI)	No.			
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No			
Access	From existing adopted highway.			
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	Site lies within MG17 (2) Upper &			
Listed Buildings	Listed buildings in close proximity		f site (Old Rectory / Church of St	
	Canna / Churchyard Cross at Chu			
Conservation Area	Eastern edge of site contiguous w		on area.	
Public Right of Way	PROW L9/5/1 crosses the site in t			
Sites of Importance for			pproximately 200 m to the SW and	
Nature Conservation (SINC)	100 m to east of the site respectiv	ely.		
Tree Preservation Order (TPO)	No			
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Predominately Grade 5 with Grade	e 3b to the north west	area of the site.	
Other LDP Designations	Minerals Safeguarding – Limestor	0)		
	Minerals Safeguarding – Sand & C			
		ntal Comments		
Property	The land is owned by the Welsh C	Church Act Fund and w	ould have to be purchased.	
Legal Services	NA.			
Leisure	NA.			
Regeneration	NA.			
General	Various constraints identified allie	d to ownership issues.		
Assessment	purchased at market value/bes	t value and agreed location of the site i	Estate and would need to be by the Trusts Board. Poor/limited n combination with potential flood of the site for the proposed use.	


Site Name	Llangan (West)	Site ID	15	Level
Site Area (ha)	4.33	Asset No.	21018	
Ward	Llandow / Ewenny	Easting	295196	
Current Use	Agriculture	Northing	177649	
Topography	Sloping between 30 – 40 m	Responsible	Welsh Church Acts Estate	
	across site from west to east.	Department	Committee	
Ownership	Welsh Church Acts Estate	Property Rights	Freehold	
	Site Co	onstraints		
Within Flood Zone	No.			
Surface Water Flooding	Localised patches of surface wate	r (less / intermediate)	across the site.	
Site of Special Scientific Interest (SSSI)	No.			
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	From adopted highway.			
Glamorgan Heritage Coast	No.			
Special Landscape Area	Site lies within MG17 (2) Upper &	Lower Thaw Valley S	pecial Landscape Area.	
Listed Buildings			ephone Call Box & Mount Pleasant	
Conservation Area	Llangan conservation area approx	imately 200 m to the	east.	
Public Right of Way	PROW L9/4/1 crosses the western			
Sites of Importance for	SINC ID 36 (Purple Moor Grass &	Rush Pasture) abuts	site in NW corner.	
Nature Conservation (SINC)				
Tree Preservation Order (TPO)	No.			
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Predominantly Grade 5 with Grade	e 3b to the south east	of the site.	
Other LDP Designations	Minerals Safeguarding – Limeston			
Other Designations	No.	<i>J</i>		
J	Departmen	tal Comments		
Property			e land would appear to have been let here are wayleaves for cables, poles	
Legal Services	NA.			
Leisure	NA.			
Regeneration	NA.			
General	Welsh Church Acts ownership and	I tenancy agreements	preclude alternative use.	1
Assessment	Existing tenancy arrangements use proposed.	would preclude fu	rther consideration for alternative	


Site Name	Llanmaes	Site ID	16	Level
Site Area (ha)	11.94	Asset No.	23835	
Ward	Llantwit Major	Easting	298132	
Current Use	Agriculture.	Northing	169235	
Topography	Site drops down from B4265 to	Responsible	Estates	
	Llanmaes Brook.	Department		
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
		onstraints		
Within Flood Zone	Band of C2 / B flooding associate and dissects lower part.	ed with Llanmaes Bro	ook follows northern boundary of site	
Surface Water Flooding	Extensive band of mainly interme	diate and less catego	ory surface water flooding associated	
	with Llanmaes Brook follows north sections of major category surface		and dissects lower part. Some small resent within the site	
Site of Special Scientific	No.	water needing diee p	Toolik Maiir alo okol	
Interest (SSSI)	110.			
Quarry / Quarry Buffer	No.			
Zone				
Green Wedge	No.			
Access	Poor from adopted highway.			
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	No.			
Listed Buildings	Listed building approximately 60 m	n to north.		
Conservation Area	Northern boundary of site contiguo		nservation area boundary.	
Public Right of Way	Several PROW cross northern par			
Sites of Importance for	No.	,	,	
Nature Conservation (SINC)				
Tree Preservation Order	No.			
(TPO)	140.			
Ancient Woodland	No.			
Ancient Monument	Scheduled Ancient Monument (Be	dford Castle) located	at centre of site	
Agricultural Land	Grade 3b	diora dastic/ located	at contro of site.	
Other LDP Designations		ne Category 2. Mine	erals Safeguarding - Sand & Gravel	
Other Designations	County Treasures located to the		nall area of Llanmaes Village Green	
	encroaches into the site on the not		1).	
Droporty		tal Comments	niro in 2010. If no notice is given the	
Property			pire in 2018. If no notice is given then	
	from year to year.	munue anen me tellii	date as a statutory freehold tenancy	
Legal Services	NA.			
Leisure	NA.			
Regeneration	I .	tant employment allo	cation in the Vale and this site would	
	be the backdrop to Aston Martin's	access route.		
General	2016/00121/PRE refers).	,	Northern Access Road (Application	
			ed to terminate the agreement. Could	
			would be required for any proposal to	
			ner constraints however (flooding and at this site from further consideration.	
Assessment			the flooding and SAM significantly	
1	1			


Site Name	Llanmihangel	Site ID	17	Level
Site Area (ha)	19.09	Asset No.	20895	
Ward	Llandow / Ewenny	Easting	297726	
Current Use	Agriculture	Northing	172178	
Topography	Rising from SE to NW	Responsible	Welsh Church Acts Estate	
ropograpity	approximately 70 – 90 m.	Department	Committee	
Ownership	Welsh Church Acts Estate	Property Rights	Freehold	
Ownership		onstraints	Trechold	
Within Flood Zone			ooundary of the site associated with	
Surface Water Flooding	Narrow band of major, intermed southern boundary of the site category surface water flooding to	associated with Nant	y surface water flooding along the Llanmihangel. Small area of less	
Site of Special Scientific Interest (SSSI)	No.			
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	From adopted highway to south a	nd west (note C2 flood	ing to south).	
Glamorgan Heritage Coast	No.			
Special Landscape Area	Site within MG17 (2) Upper and Lo	Site within MG17 (2) Upper and Lower Thaw Valley SLA.		
Listed Buildings	Rectory Farmhouse within site and the east.	d additional listed build	ings within village of Llanmihangel to	
Conservation Area	Southern part of site lies within Lla	anmihangel conservation	on area.	
Public Right of Way	PROW L13/1/1 crosses the site ro			
Sites of Importance for Nature Conservation (SINC)	None directly affecting the site but	SINCs approximately	450 m to east and west.	
Tree Preservation Order (TPO)	No.			
Ancient Woodland	Ancient woodlands immediately to	south and east of site	•	
Ancient Monument	No.			
Agricultural Land	Grade 3b.			
Other LDP Designations	Minerals Safeguarding – Limestor			
Other Designations	Large part of site lies within the ewith Plas Llanmihangel. County Ti		nistoric park and gardens associated listed buildings).	
	Departmer	ital Comments		
Property		be purchased from th	ownership of the Council and any e Welsh Church Act Fund. The land	
Legal Services	NA.	-		
Leisure	NA.			
Regeneration	NA.			
General	Ownership and agricultural tenan constraints.	cy prohibit proposed	alternative use. Numerous identified	
Assessment	Ownership and agricultural tena	ancy prohibit propose	ed alternative use.	


Site Name	Ogmore-By-Sea	Site ID	18	Level
	J			
Site Area (ha)	0.87	Asset No.	31740	
Ward	St Brides Major	Easting	286207	
Current Use	Informal coastal open space	Northing	175084	
Topography	Sloping west to east approximately 10m to 16m across site.	Responsible Department	Leisure	
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
	Site C	onstraints		
Within Flood Zone	None.			
Surface Water Flooding	Small area of Surface Water Less			
Site of Special Scientific Interest (SSSI)	Site adjacent to Southerdown Coa	ist SSSI (Ref: 33WLY)		
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	Possible via Craig-ye-Eos Road.			
Glamorgan Heritage Coast	Site lies within designated GHC ar	ea.		
Special Landscape Area	No.			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	S3A/38/2 along coast forming part	of Wales Coastal Patl	٦.	
Sites of Importance for Nature Conservation	Area of semi improved grassland	approximately 100m to	south east at Slon Lane.	
(SINC)				
Tree Preservation Order (TPO)	No.			
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Grade 5.			
Other LDP Designations	Minerals Safeguarding - Limestor Minerals Safeguarding - Sand & C	0 3		
Other Designations	Site bounded to north and west by			
		ital Comments		
Property			s open space benefiting the Welsh consider that to be fully enforceable.	
Legal Services	NA.			
Leisure	Welsh Government covenant bind			
Regeneration		boundary. Considerabl	rms a green backdrop to the Wales e investment has been made in both activities.	
General	Sites location within GHC and exis	sting covenants preclud	de alternative use.	
Assessment	No further consideration require	ed. Legal covenant pr	ohibits alternative use.	


Site Name	Penarth Road	Site ID	19	Level
Site Area (ha)	1.21	Asset No.	22250	
Ward	Llandough	Easting	317019	
Current Use	Animal Shelter	Northing	173744	
Topography	Level	Responsible	Regulatory Services	
		Department		
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
		onstraints		1
Within Flood Zone	Site largely inundated by Zone C2	flooding (small area	on eastern side affected by Zone B)	
	from Ely River			
Surface Water Flooding	Large extent of intermediate and le	ess category surface v	water flooding associated with Ely	
			n section of the site. A small parcel	
	of less category surface water floo	oding is also situated to	o the centre of the site.	
Site of Special Scientific	No.			
Interest (SSSI)				
Quarry / Quarry Buffer	No.			
Zone				
Green Wedge	No.			
Access	Via existing access along unadopt	ted highway.		
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	No.			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	No.			
Sites of Importance for	No.			
Nature Conservation				
(SINC)				
Tree Preservation Order	No.			
(TPO)				
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Urban.			
Other LDP Designations	No.			
Other Designations	Small area to north of site within o	uter HSE zone for H0	181 Cardiff.	
	Departmer	ntal Comments		
Property			il 2008. There is also a covenant not	
			act or thing which might be noisy or	
	noxious, offensive or become a nu			
Legal Services	NA.			
Leisure	NA.			
Regeneration	NA.			
General	Existing use and lease arrangeme	ents preclude alternativ	/e use.	
Assessment			ive business and flooding issues	
	would seem to preclude propos	ed alternative use.		


Site Name	Readers Way, Rhoose	Site ID	20	Level
One manie	Troducto traji tuloco	OILO ID	20	20101
Site Area (ha)	1.19	Asset No.	34210	1
Ward	Rhoose	Easting	305907	1
Current Use	Informal open space and habitat	Northing	166627	1
Topography	Generally level	Responsible	Leisure	1
1 2 4 2 3 4 4 1 7		Department		
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
,		onstraints		
Within Flood Zone	No.			
Surface Water Flooding	No.			
Site of Special Scientific	No.			
Interest (SSSI)				
Quarry / Quarry Buffer	No.			
Zone				
Green Wedge		n MG18 (2) Green We	dge between Aberthaw and Rhoose.	
Access	From existing adopted highway.			
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	No.			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	PROW P4/21/1 along western bou			
Sites of Importance for		I within site boundar	y supporting great crested newts a	
Nature Conservation	European protected species.			
(SINC)				
Tree Preservation Order	No.			
(TPO)				
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Grade 2 on plans but site accomm		space.	
Other LDP Designations	Site within Rhoose settlement bou	ndary.		
Other Designations	No.			
		tal Comments	T	
Property			ng other than open space. This is of	
Lamal Camilana	relatively recent duration and again	n i cannot see this is a	i potentiai candidate site.	
Legal Services	NA.	vouto pluo thoro lo o o	avanant in place	
Leisure	The pond supports great crested in			
Regeneration			e surrounding development and has	
General	been known to overtop and flood r		tacted enocine procludes further	1
General	consideration.	; or European pro	tected species precludes further	
Assessment	No further consideration require	nd Logal covenant n	robibite altornativo uso	
USSCSSIIICIII	No fulfile Consideration require	a. Legai covenant p	onibits atternative use.	


Site Name	Southerndown	Site ID	21	Level	
Site Area (ha)	1.24	Asset No.	34070		
Ward	St Brides Major	Easting	288164		
Current Use	Informal coastal open space	Northing	173164		
	(part of site used as car park).				
Topography	Primarily flat approximately 1.5 -	Responsible	Regeneration		
	2 metre rise across whole site.	Department			
Ownership	Vale of Glamorgan council	Property Rights	Common Land Registry Scheme		
		onstraints		T	
Within Flood Zone	No.				
Surface Water Flooding	No.				
Site of Special Scientific	Site on cliff top adjacent to Southe	erndown Coast SSSI (Ref: 33WLY)		
Interest (SSSI)					
Quarry / Quarry Buffer	No.				
Zone					
Green Wedge	No.				
Access	From adopted highway along Bea				
Glamorgan Heritage	Site lies within designated GHC ar	ea.			
Coast					
Special Landscape Area	No.	No.			
Listed Buildings	Slade Farmhouse approximately 2	200 m to the east of th	e site.		
Conservation Area	No.				
Public Right of Way	Footpath / bridleway S3A/40/2 form	ms part of Wales Coa	stal Path to western edge of site.		
Sites of Importance for	No.	•	<u> </u>		
Nature Conservation					
(SINC)					
Tree Preservation Order	No.				
(TPO)					
Ancient Woodland	Area of ancient woodland approxi	mately 200 m to east	of site.		
Ancient Monument	Scheduled Ancient Monument (Du	ınraven Hill Fort GM3	350) approximately 750 m to SE.		
Agricultural Land	Grade 2.				
Other LDP Designations	Minerals Safeguarding – Limeston	ne Category 2.			
Other Designations	Site is identified as Common Land	l			
v	Site in close proximity (60m) of	Dunraven Park - e	ssential setting of historic park and		
	garden.				
	Dunraven Special Area of Consei	rvation approximately	750 m to SE (same boundary as hill		
	fort).				
	Departmen	ital Comments			
Property					
Legal Services	NA.				
Leisure	NA.				
Regeneration	This site lies in the Glamorgan F	Heritage Coast and fo	orms a green backdrop to the Wales		
_	Coast Path which runs along the I	boundary. Considerat	ole investment has been made in both		
	features as central to the Council's	s regeneration/tourism	n activities		
General	Sites inclusion as common land pr				
	· ·				
Assessment	It is considered that the ident	ification of the site	as Common Land precludes the		
	proposed alternative use.		·		


Site Name	Sully (West)	Site ID	22	Level
	, ,			
Site Area (ha)	5.75	Asset No.	20655	
Ward	Sully	Easting	315088	
Current Use	Cricket Ground	Northing	168095	
Topography	Level	Responsible	Welsh Church Acts Estate	
1 0 1 3		Department	Committee	
Ownership		Property Rights	Not specified	
·	Site	Constraints		
Within Flood Zone	Zone C2 flooding to south of site			
Surface Water Flooding	Two parcels of less category su from western boundary and nort		in the site running roughly east/west ndary (both roughly central).	
Site of Special Scientific Interest (SSSI)	No.			
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	From adopted highway.			
Glamorgan Heritage Coast	No.			
Special Landscape Area	No.			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	All Wales Coastal Path along so boundary of the site.	outhern boundary of the	site. PROW S13/15/1 along eastern	
Sites of Importance for Nature Conservation (SINC)	No.			
Tree Preservation Order (TPO)	No.			
Ancient Woodland	No.			
Ancient Monument	No.			
Agricultural Land	Mainly Grade 2 with urban areas	s to the boundaries.		
Other LDP Designations	Eastern boundary contiguous wi Small element of Minerals Safec	th Sully settlement bound	•	
Other Designations	Site in close proximity to outer H		o Calegory 2.	
other pesignations	Historic landfill on employment s		to the west	
		ental Comments	to the frost	
Property			be purchased from the Fund. Land	
	previously leased to Sully Centu			
Legal Services	NA.			
Leisure	NA.			
Regeneration	The site is a green backdrop to Council's tourism activities.	the Wales Coast Path,	which is an important element of the	
General	The site is in close proximity to p	ted basis by a group of i	cluded within the deposit LDP which new age travellers that form the bulk	
Assessment	Lease surrendered in 2017. O	wnership is vested in t	he Welsh Church Acts Estate and value and agreed by the Trusts	


Site Name	Sully Road, Penarth	Site ID	23	Level
Site Name	Suny Road, i charm	Site ib	23	LCVCI
Site Area (ha)	1.41	Asset No.	20745	
Ward	Dinas Powys	Easting	316694	
Current Use	Agriculture / Horsiculture	Northing	171035	
Topography	Level	Responsible	Welsh Church Acts	
. opograpy	20101	Department	Welch Chardin lots	
Ownership		Property Rights	Freehold	
	Site C	Constraints	2.2	
Within Flood Zone	No.			
Surface Water Flooding	No.			
Site of Special Scientific	No.			
Interest (SSSI)				
Quarry / Quarry Buffer	No.			
Zone				
Green Wedge	Site within MG18 (1) green wedge	e between Dinas Powy	s and Penarth.	
Access	From adopted highway.			
Glamorgan Heritage	No.			
Coast				
Special Landscape Area	No			
Listed Buildings	No.			
Conservation Area	No.			
Public Right of Way	No.			
Sites of Importance for	No.			
Nature Conservation				
(SINC)	N.			
Tree Preservation Order	No.			
(TPO) Ancient Woodland	Ne			1
	No.			1
Ancient Monument	No.			1
Agricultural Land	Grade 3b.			1
Other LDP Designations	No.			1
Other Designations	No.	ntal Comments		
Droporty			urahasad from the Fund. There is a	
Property			urchased from the Fund. There is a Western Power and also the dotted	
			ating back to a wayleave from 1941.	
	The tenure is freehold.	on an overnead line d	alling back to a wayleave from 1941.	
Legal Services	NA.			
Leisure	NA.			1
Regeneration	NA.			1
General		nurch in Wales nrimary	School. Likely issues with current	1
Contorui	ownership in pursuing alternative		Sonson Likely 133463 With Guirell	
Assessment			Estate and would need to be	
, 1000001110111	purchased at market value/best			
	The strategy at the first raise book	agi ood by		


Site Name	Welsh St. Donats	Site ID	24	Level
One marrie	Worsh St. Bonats	One ib	21	Lovei
Site Area (ha)	98.91 (combined)	Asset No.	23775	
Ward	Peterston super Ely	Easting	303361	
Current Use	Woodland	Northing	177052	
Topography	Varied across site.	Responsible Department	Estates	
Ownership	Vale of Glamorgan Council	Property Rights	Freehold	
	Site C	onstraints		
Within Flood Zone	No.			
Surface Water Flooding	intermediate and less category s surface water flooding located to t	urface water flooding he southern section o		
Site of Special Scientific Interest (SSSI)	Pysgodlyn Mawr SSSI immediat dragonflies and associated ecolog		ern part of site. Pond important for	
Quarry / Quarry Buffer Zone	No.			
Green Wedge	No.			
Access	From adopted highway.			
Glamorgan Heritage Coast	No.			
Special Landscape Area	Whole site within MG17 (3) Ely valley and Ridge Slopes SLA.			
Listed Buildings	No.	No.		
Conservation Area	No.	No.		
Public Right of Way	Numerous throughout the site and			
Sites of Importance for Nature Conservation (SINC)	Numerous SINC sites around the	site but none within si	te boundary.	
Tree Preservation Order (TPO)	No.			
Ancient Woodland	Large section of northern part of ancient woodland (plantation / rep		cent to eastern boundary shown as	
Ancient Monument	No.			
Agricultural Land	No.			
Other LDP Designations	Minerals Safeguarding – Limestor			
Other Designations	site.		proximately 350 m to the north of the	
		ntal Comments		
Property	This land is let on a 999 year le Wales).	ase to the Forestry (Commission (now Natural Resources	
Legal Services	NA.			
Leisure	NA.			
Regeneration	NA.			
General	Various identified constraints but e	existing lease preclude	es alternative use.	
Assessment	Lease of the land to NRW preclu	udes alternative use.		


Wenvoe	Site ID	25	Level
4.24		44504 / 44500	
			1
track		1/3681	
Rising steeply from east to west.		Leisure	
Vale of Glamorgan Council		Freehold	
			•
No.			
Site within green wedge MG18 (3)	North of Wenvoe		
	INDITION ANCHAOC.		
1 9 1			1
110.			
Site within MG17 (5) Dyffryn Basin	and Ridge Slopes S	LA.	
No.	J 1		
No.			
PROW 2/31/1 running length of sit	e east to west.		
SINC ID 183 Wenvoe Orchid Field			
Woodland TPO adjacent to site in	SW corner.		
No.			
No.			
	small amount of Grad	de 2 and 4 located to the periphery of	
	e Category 1.		
		n to the north of the site.	
· ·	3		
		t to Cemex and some is leased to the	
NA.			
Area leased to Wenvoe Wildlife Gr	oup. Areas to the no	orth are leased for grazing.	
NA.			
Approximately 50% of site is unarea to west leased to Wenvoe year lease commenced on 03/0 strips are leased to CEMEX fo2/08/2013 and expires 02/08/20 edge would seem to be unaffect a green wedge and a special lan preclude the proposed use it is	navailable due to ex Wildlife Group to 15/2013 expires 03/0 for access to the 128). The remaining ted by ecological or dscape area. Althous s considered to be	xisting leasehold arrangements i.e. manage and maintain the land (10 05/2026). The two narrow southern quarry (15 year lease runs from 3 field parcels along the northern legal issues but are located within ugh the former designation may not	
	6.36 Wenvoe Agriculture and quarry access track Rising steeply from east to west. Vale of Glamorgan Council Site Co No. No. No. No. Site within green wedge MG18 (3) From adopted highway. No. Site within MG17 (5) Dyffryn Basin No. No. PROW 2/31/1 running length of sit SINC ID 183 Wenvoe Orchid Field Woodland TPO adjacent to site in No. No. Mainly Grades 3a and 3b with a site. Minerals Safeguarding – Limeston Two areas of historic landfill appro Area of Common Land approximate Departmen Only a limited area is available. Swenvoe Wildlife Group (see plan). NA. Area leased to Wenvoe Wildlife Group in the larger comment above with regard to show the same area to west leased to CEMEX of O2/08/2013 and expires O2/08/2014 edge would seem to be unaffect a green wedge and a special land preclude the proposed use it is the same and the proposed use it is the same area to we the proposed use it is in the proposed use it in the proposed use it is in the proposed use it in the proposed use it is in the proposed use it in the proposed	Agriculture and quarry access track Rising steeply from east to west. Responsible Department Vale of Glamorgan Council Property Rights Site Constraints No. No. No. No. Site within green wedge MG18 (3) North of Wenvoe. From adopted highway. No. Site within MG17 (5) Dyffryn Basin and Ridge Slopes S No. No. PROW 2/31/1 running length of site east to west. SINC ID 183 Wenvoe Orchid Field. Woodland TPO adjacent to site in SW corner. No. No. Mainly Grades 3a and 3b with a small amount of Gradsite. Minerals Safeguarding – Limestone Category 1. Two areas of historic landfill approximately 100 – 200 n Area of Common Land approximately 150 m to north of Departmental Comments Only a limited area is available. Some of the land is lewenvoe Wildlife Group (see plan). NA. Area leased to Wenvoe Wildlife Group. Areas to the normal solve with regard to short term lease for graz Approximately 50% of site is unavailable due to exare a to west leased to CEMEX for access to the 2/08/2013 and expires 03/05/2013 expires 03/05/2013 are leased to CEMEX for access to the 2/08/2013 and expires 02/08/2028). The remaining edge would seem to be unaffected by ecological or a green wedge and a special landscape area. Althout a green wedge and a special landscape area. Althout a green wedge and a special landscape area. Althout a green wedge and a special landscape area. Althout a green wedge and a special landscape area.	6.36 Asset No. 14521 / 14522 Wenvoe Easting 311892 Agriculture and quarry access Northing 173681 track Rising steeply from east to west. Responsible Department Vale of Glamorgan Council Property Rights Freehold Site Constraints No. No. No. No. Site within green wedge MG18 (3) North of Wenvoe. From adopted highway. No. Site within MG17 (5) Dyffryn Basin and Ridge Slopes SLA. No. No. PROW 2/31/1 running length of site east to west. SINC ID 183 Wenvoe Orchid Field. Woodland TPO adjacent to site in SW corner. No. No. No. Mainly Grades 3a and 3b with a small amount of Grade 2 and 4 located to the periphery of site. Minerals Safeguarding – Limestone Category 1. Two areas of historic landfill approximately 150 m to north of the site. Area of Common Land approximately 150 m to north of the site. Departmental Comments Only a limited area is available. Some of the land is let to Cemex and some is leased to the Wenvoe Wildlife Group (see plan). NA. Further consideration of the larger three field parcels may still be warranted but see Leisure comment above with regard to short term lease for grazing. Approximately 50% of site is unavailable due to existing leasehold arrangements i.e. area to west leased to Wenvoe Wildlife Group to manage and maintain the land (10 year lease commenced on 03/05/2013 expires 03/05/2026). The two narrow southern strips are leased to CEMEX for access to the quarry (15 year lease runs from 02/08/2013 and expires 02/08/2028). The remaining 3 field parcels along the northern edge would seem to be unaffected by ecological or legal issues but are located within a green wedge and a special landscape area. Although the former designation may not preclude the proposed use it is considered to be a sensitive location in landscape

Appendix 2: Sustainability Appraisal of Potential Sites after Stage 3

(Sites are listed and appear in alphabetical order and not in any order of preference)

- 1. Aberthin
- 7. Hayes Wood Road, Barry (preferred site)
- 16. Llanmaes
- 22. Sully (West)
- 23. Sully Road, Penarth
- 25. Wenvoe

SITE ASSESSMENT STAGE 3: SUSTAINABILITY APPRAISAL				
Assessment Criteria	Effect			
Development at the site will have a positive impact on sustainability.	++			
Development at the site will have some positive impact on sustainability.	+			
Development at the site will have a negligible or neutral impact on sustainability. A				
recorded neutral effect does not necessarily mean there will be no effect at the site				
level, but shows that at this strategic level there is no identifiable effects.				
Development at the site would have both positive and negative impact on				
sustainability.				
Development at the site will have a slight negative impact on sustainability.	_			
Development at the site will have a very negative impact on sustainability.				

The impact of an issue cannot be predicted at this stage.

Sustainability Objective	Appraisal guidance notes:	Assessment Criteria	Effect
To provide the opportunity for people to meet their housing needs	The site has the potential to deliver a mix of housing tenures including affordable housing (achievable on larger sites through 106 agreements). Whole or part of the site has been promoted for affordable housing. The site is located in an area of housing need as identified in the Housing Market Assessment Study.	The provision of a Gypsy and Traveller site would support the objectives of the Council's Housing Strategy 2015–2020 and meet the need identified within the Vale of Glamorgan 2016 Gypsy and Traveller Accommodation Assessment (GTAA).	++
2. To maintain, promote and enhance the range of local facilities	The site is promoted for community, leisure and recreational facilities. The proposal would not lead to a loss of a community facility. The site has the potential to provide community facilities.	The site is not being investigated for these uses. The proposal to develop the site for use by Gypsies and Travellers would have no direct impact upon the provision of local community facilities.	0

3. To maintain and improve access for all	Existing services and facilities are easily accessible from the site by walking, cycling or public transport.	The site is located to the south of the village of Aberthin and is accessible from Aberthin Lane, a narrow single track highway that offers no segregated pedestrian footways. The nearest bus stop is approximately 200 metres from the site and bus services provide access to Cowbridge the main local service centre, Llantwit Major, Talbot Green and Cardiff. However, while sustainable modes of transport are available it is likely that the services and facilities required on a daily basis would be accessed via private modes of transport.	
4. Reduce the causes of deprivation	The development would lead to improved access to employment, housing, health, education facilities or enhancement of the built environment for wards ranked in the lower Indices of Multiple Deprivation.	Cowbridge is not a ward ranked in the lower Indices of Multiple Deprivation. However the provision of a permanent Gypsy and Traveller site could assist in enabling future residents of the site to access employment, housing, health, and education facilities.	+
5. To maintain, protect and enhance community spirit	The site would not lead to a coalescence of settlements. The site would not result in a loss in recreational land or a community facility.	Development of the site would not lead to coalescence and would not result in loss of recreational land or any other community facility.	0
6. To minimise the causes and manage the effects of climate change	The site would not increase the need to travel and or increase travel distances. The site is not located within an area prone to flood risk or would have a negative effect on the quality of water resources. The site is capable of incorporating renewable energy sources or energy conservation measures.	Given the scale of the proposed development, the primary impact upon the causes of climate change would be from future resident's propensity to travel. In this regard, the site is located between the market town of Cowbridge and the village of Aberthin. While local bus services operate along Aberthin Road and provide access to local services and facilities, it is likely that private transport would primarily be used to access those services and facilities required on a daily basis. The site is not affected by flooding. Site design would likely incorporate small scale renewable energy initiatives to serve the site infrastructure e.g. micro	-

		power generation.	
7. To minimise waste	The site will have a positive impact on waste minimisation (e.g. a proposal for new waste management facility). Permanent occupation of the site by Gypsies and Travellers would generate additional domestic waste.		
8. To use land effectively and efficiently	The site is a brownfield site and / or involves the beneficial reuse of existing buildings.	Development of the site (or a part of) as proposed would result in the loss of Grade 3C agricultural land.	-
	The site is capable of accommodating high density development	Development density will be informed by the Welsh Governments design guidance Designing Gypsy and Traveller Sites Guidance 2015.	
9. To protect and enhance the built environment and natural environment	The proposal would have a neutral or positive effect on a conservation area, or buildings or gardens designated as having historic interest.	The site is located close to the boundary of the Aberthin Conservation Area and the development of the site could have the potential to adversely impact upon this designation.	•
	The proposal will have a neutral or positive effect on biodiversity, landscape or nature conservation designation.	The site is situated within the Upper & Lower Thaw Valley Special Landscape Area one of the key policy and management issues of which is the restriction of development in highly visible areas.	
		The site is bounded and traversed by mature hedgerows that link with a small woodland block located towards the centre of the site. These provide significant habitats and combined provide the opportunity for species movement within and beyond the site.	
10. To provide a high quality environment within all new developments	The development has the potential to support high quality public realm.	Existing design guidance produced by the Welsh Government for Gypsy and Traveller sites (Designing Gypsy and Traveller Sites Guidance 2015) would inform any future site development and ensure that best practise guidelines are followed.	?
11. To protect, enhance and promote the quality and character of the Vale of Glamorgan's culture	The site is not located within a nationally or internationally designated ecological site, an Area of Archaeological or Historical Importance (e.g. Ancient monument, listed buildings, conservation area).	The site is located to the south of the village Aberthin close to the boundary of the Aberthin Conservation Area. Development as proposed could have an adverse impact upon the conservation area or its wider landscape setting.	-

and heritage		The site is situated within the Upper & lower Thaw Valley Special Landscape Area which is of high value visually, culturally and geologically.	
12. To reduce the need to travel and enable the use of more sustainable modes of transport	The site is well served by public transport and accessible by walking and cycling. Services and facilities are easily accessible by a range of transport modes including walking and cycling.	The site is located to the south of the village of Aberthin and is accessible from Aberthin Lane, a narrow single track highway that offers no segregated pedestrian footways. The nearest bus stop is approximately 200 metres away from the lowest part of the site and bus services provide access to Cowbridge the main local service centre, Llantwit Major, Talbot Green and Cardiff. However, it is likely that private transport would primarily be used to access those services and facilities required on a daily basis.	-
13. To provide for a diverse and wide range of local job opportunities	The proposal is for new employment development The site would not result in a loss of employment land that has been identified as having a continued economic role.	The development of a Gypsy and Traveller site would not provide direct employment opportunities however many members of the gypsy and traveller community run businesses from their home base and the establishment of a permanent site could enable beneficial employment by the future residents. Development of the site would not result in the loss of employment land.	0
14. To maintain and enhance the viability of the Vale's town, district and local centres	The site is located either within a centre, edge of centre or an out of town location.	The development proposed will not impact upon the viability of the Vale's town, district or local centres.	0
15. To promote appropriate tourism	The proposal is either for a new or enhanced tourism facility or would not result in a loss of a tourism facility.	The proposal would not contribute to the promotion or development of tourism within the Vale of Glamorgan.	0

Effect Summary Table

++	+	0	+/-	-		?
1	1	5	0	7	0	1

SA Summary Comments

The assessment realises a largely negative assessment based primarily on the impact that development of the site would have on the loss of agricultural land, the possible impact on the Aberthin conservation area and other environmental designations within the locality. Negative assessments are also generated in relation to the limited availability of sustainable travel modes and the general likelihood that the majority of trips to and from the site would be undertaken by private vehicle. While some positive benefits are generated, these relate to the benefits that development as proposed would most likely provide future residents of the site and will be subject to successful design procedures and scheme implementation.

SITE ASSESSMENT STAGE 3: SUSTAINABILITY APPRAISAL	
Assessment Criteria	Effect
Development at the site will have a positive impact on sustainability	++
Development at the site will have a some positive impact on sustainability	+
Development at the site will have a negligible or neutral impact on sustainability. A	0
recorded neutral effect does not necessarily mean there will be no effect at the site	
level, but shows that at this strategic level there is no identifiable effects.	
Development at the site would have both positive and negative impact on	+/-
sustainability	
Development at the site will have a slight negative impact on sustainability.	_
Development at the site will have a very negative impact on sustainability	
The impact of an issue cannot be predicted at this stage	?

Sustainability Objective	Appraisal guidance notes:	Assessment Criteria	Effect
To provide the opportunity for people to meet their housing needs	The site has the potential to deliver a mix of housing tenures including affordable housing (achievable on larger sites through 106 agreements). Whole or part of the site has been promoted for affordable housing. The site is located in an area of housing need as identified in the Housing Market Assessment Study	The provision of a Gypsy and Traveller site would support the objectives of the Council's Housing Strategy 2015–2020 and meet the need identified within the 2016 Vale of Glamorgan Gypsy and Traveller Accommodation Assessment.	++
2. To maintain, promote and enhance the range of local facilities	The site is promoted for community, leisure and recreational facilities. The proposal would not lead to a loss of a community facility. The site has the potential to provide community facilities.	The site is not being investigated for these uses. The proposal to develop the site for use by Gypsies and Travellers would have no direct impact upon the provision of local community facilities.	0

3. To maintain and improve access for all	Existing services and facilities are easily accessible from the site by walking, cycling or public transport.	Located on the outskirts of Barry, the site provides access to sustainable transport options. The nearest bus stops are some 275 metres away from the site and are served by two local bus services (88 & 94) which operate services to Barry, Penarth and Cardiff. The site is located on the southern edge of the Dow Corning Chemical Complex adjacent to existing residential properties and employment uses at Atlantic Trading Estate. There are some local facilities accessible by walking or cycling including play area, cafes and beaches.	+
4. Reduce the causes of deprivation	The development would lead to improved access to employment, housing, health, education facilities or enhancement of the built environment for wards ranked in the lower Indices of Multiple Deprivation.	The provision of a permanent Gypsy and Traveller site could assist in enabling future residents of the site to access employment, housing, health, and education facilities.	+
5. To maintain, protect and enhance community spirit	The site would not lead to a coalescence of settlements. The site would not result in a loss in recreational land or a community facility.	Development of the site would not lead to coalescence and would not result in loss of recreational land or any other community facility.	0
6. To minimise the causes and manage the effects of climate change	The site would not increase the need to travel and or increase travel distances The site is not located within an area prone to flood risk or would will have a negative effect on the quality of water resources The site is capable of incorporating renewable energy sources or energy conservation measures	Given the scale of the proposed development, the primary impact upon the causes of climate change would be from future resident's propensity to travel. In this regard, the site has access to sustainable transport options and local facilities that would initiate shorter trips by walking or cycling. A small area of surface water flooding crosses the site. Site design would likely incorporate small scale renewable energy initiatives to serve the site infrastructure e.g. micro power generation.	+/-

7. To minimise waste	The site will have a positive impact on waste minimisation (e.g. a proposal for new waste management facility). Permanent occupation of the site by Gypsies and Travellers would generate additional domestic waste.		-	
8. To use land effectively and efficiently	The site is a brownfield site and / or involves the beneficial reuse of existing buildings. The site is capable of accommodating high density development	isting buildings. Development density will be informed by the Welsh Governments design guidance Designing Gypsy and Traveller		
9. To protect and enhance the built environment and natural environment	The proposal would have a neutral or positive effect on a conservation area, or buildings or gardens designated as having historic interest. The proposal will have a neutral or positive effect on biodiversity, landscape or nature conservation designation.	Sully Hospital although it is not considered that development as proposed would adversely impact upon this designation.	0	
10. To provide a high quality environment within all new developments	The development has the potential to support high quality public realm.	Existing design guidance produced by the Welsh Government for Gypsy and Traveller sites (Designing Gypsy and Traveller Sites Guidance 2015) would inform any future site development and ensure that best practise guidelines are followed.	?	
11. To protect, enhance and promote the quality and character of the Vale of Glamorgan's culture and heritage	The site is not located within a nationally or internationally designated ecological site, an Area of Archaeological or Historical Importance (e.g. Ancient monument, listed buildings, conservation area).	The site is located close to the Bendricks Rock Site of Special Scientific Interest however as a geological SSSI the development of the site is unlikely to have a major impact upon this designation. The site is in close proximity to the Grade 2* listed Sully Hospital Building and grounds although it is not considered that the proposed use would adversely impact upon this designation.	0	

		-/ /	
		A large block on ancient woodland is located adjacent to the site to the south/east.	
12. To reduce the need to travel and enable the use of more sustainable modes of transport	The site is well served by public transport and accessible by walking and cycling. Services and facilities are easily accessible by a range of transport modes including walking and cycling.	Located on the outskirts of Barry, the site provides access to sustainable transport. The nearest bus stops are some 275 metres away from the site and are served by two local bus services (88 & 94) which operate a limited service to Barry, Penarth and Cardiff.	+
		The site is located on the southern edge of the Dow Corning Chemical Complex adjacent to existing residential properties and employment uses at Atlantic Trading Estate. There are some local facilities accessible by walking or cycling including play area, cafes and beaches.	
13. To provide for a diverse and wide range of local job opportunities	The proposal is for new employment development The site would not result in a loss of employment land that has been identified as having a continued economic role.	The development of a Gypsy and Traveller site would not provide direct employment opportunities however many members of the gypsy and traveller community run businesses from their home base and the establishment of a permanent site could enable beneficial employment by the future residents.	0
		Development of the site would not result in the loss of employment land.	
14. To maintain and enhance the viability of the Vale's town, district and local centres	The site is located either within a centre, edge of centre or an out of town location.	The development proposed will not impact upon the viability of the Vale's town, district or local centres.	0
15. To promote appropriate tourism	The proposal is either for a new or enhanced tourism facility or would not result in a loss of a tourism facility.	The proposal would not contribute to the promotion or development of tourism within the Vale of Glamorgan.	0

Effect Summary Table

++	+	0	+/-	-		?
1	4	7	1	1	0	1

SA Summary Comments

Overall the assessment provides a positive evaluation against the sustainability objectives with mostly positive or neutral assessments against the sustainability criteria. Negative assessments relate to the residential use of the site generating additional domestic waste which is the case for all sites. The site is an existing residential allocation in the adopted Vale of Glamorgan Local Development Plan and the use as a gypsy and traveller site would therefore be acceptable in policy terms. While a number of designations are in close proximity to the site, it is considered unlikely that the proposed development of the site, to accommodate gypsies and travellers, would adversely impact upon these with the possible exception of increased informal recreation within the ancient woodland which could be controlled if required.

SITE ASSESSMENT STAGE 3: SUSTAINABILITY APPRAISAL			
Assessment Criteria			
Development at the site will have a positive impact on sustainability			
Development at the site will have some positive impact on sustainability	+		
Development at the site will have a negligible or neutral impact on sustainability. A			
recorded neutral effect does not necessarily mean there will be no effect at the site			
level, but shows that at this strategic level there is no identifiable effects.			
Development at the site would have both positive and negative impact on			
sustainability			
Development at the site will have a slight negative impact on sustainability.			
Development at the site will have a very negative impact on sustainability			
The impact of an issue cannot be predicted at this stage			

Sustainability Objective	Appraisal guidance notes:	Assessment Criteria	Effect
1. To provide the	The site has the potential to deliver a mix of housing tenures	The provision of a Gypsy and Traveller site would support the	++
opportunity for people to	including affordable housing (achievable on larger sites through	objectives of the Council's Housing Strategy 2015-2020 and	
meet their housing	106 agreements).	meet the need identified within the 2016 Vale of Glamorgan	
needs		Gypsy and Traveller Accommodation Assessment.	
	Whole or part of the site has been promoted for affordable		
	housing.		
	The site is located in an area of housing need as identified in the Housing Market Assessment Study		

2. To maintain, promote and enhance the range of local facilities	The site is promoted for community, leisure and recreational facilities. The proposal would not lead to a loss of a community facility. The site has the potential to provide community facilities.	The site is not being investigated for these uses. The proposal to develop the site for use by Gypsies and Travellers would have no direct impact upon the provision of local community facilities.	0
3. To maintain and improve access for all	Existing services and facilities are easily accessible from the site by walking, cycling or public transport.	The site is located on the outskirts of Llantwit Major south of the village of Llanmaes. Llantwit Major was identified in the LDP sustainable settlements review as a main settlement i.e. one that is well served by public transport and contains a wide range of facilities which serves the wider area as well as local need. Although close to Llantwit Major, the site is segregated from the town by the Llantwit Major bypass which presents a significant physical barrier to pedestrians and cyclist although crossing facilities are present at the main junctions. Regular bus services and rail services operate within and around Llantwit Major and connect with Bridgend, Cardiff, Barry and Talbot Green. The nearest bus stop to the site is located approximately 250 m away however this is across the bypass.	+
4. Reduce the causes of deprivation	The development would lead to improved access to employment, housing, health, education facilities or enhancement of the built environment for wards ranked in the lower Indices of Multiple Deprivation.	The provision of a permanent Gypsy and Traveller site could assist in enabling future residents of the site to access employment, housing, health, and education facilities.	+
5. To maintain, protect and enhance community spirit	The site would not lead to a coalescence of settlements. The site would not result in a loss in recreational land or a community facility.	Development of the site would not lead to coalescence and would not result in loss of recreational land or any other community facility.	0

6. To minimise the causes and manage the effects of climate change	The site would not increase the need to travel and or increase travel distances The site is not located within an area prone to flood risk or would will have a negative effect on the quality of water resources The site is capable of incorporating renewable energy sources or energy conservation measures	Given the scale of the proposed development, the primary impact upon the causes of climate change would be from future resident's propensity to travel. In this regard, the site is located in open countryside to north of Llantwit Major and sustainable transport services are available. A significant proportion of the eastern part of the site is affected by Zone C2 flooding and a band of surface water flooding has been identified contiguous with the northern boundary of the site. Notwithstanding this, ongoing works to develop the Northern Access Road could impact on these areas. Site design would likely incorporate small scale renewable energy initiatives to serve the site infrastructure e.g. micro power generation.	+/-
7. To minimise waste	The site will have a positive impact on waste minimisation (e.g. a proposal for new waste management facility).	Permanent occupation of the site by Gypsies and Travellers would generate additional domestic waste.	-
8. To use land effectively and efficiently	The site is a brownfield site and / or involves the beneficial reuse of existing buildings. The site is capable of accommodating high density development	The site is located in open countryside and has been identified as Grade 3B agricultural land. Development density will be informed by the Welsh Governments design guidance Designing Gypsy and Traveller Sites Guidance 2015.	
9. To protect and enhance the built environment and natural environment	The proposal would have a neutral or positive effect on a conservation area, or buildings or gardens designated as having historic interest. The proposal will have a neutral or positive effect on biodiversity, landscape or nature conservation designation.	The northern boundary of the site is contiguous with the boundary of the Llanmaes conservation area. No ecological or landscape designations have been identified within or in close proximity to the site.	
10. To provide a high quality environment within	The development has the potential to support high quality public realm.	Existing design guidance produced by the Welsh Government for Gypsy and Traveller sites (Designing Gypsy and Traveller	?

all new developments		Sites Guidance 2015) would inform any future site	
·		development and ensure that best practise guidelines are	
11. To protect, enhance and promote the quality and character of the Vale of Glamorgan's culture and heritage	The site is not located within a nationally or internationally designated ecological site, an Area of Archaeological or Historical Importance (e.g. Ancient monument, listed buildings, conservation area).	followed. The northern boundary of the site is contiguous with the boundary of the Llanmaes conservation area. A Scheduled Ancient Monument is located within the centre of the site.	
12. To reduce the need to travel and enable the use of more sustainable modes of transport	The site is well served by public transport and accessible by walking and cycling. Services and facilities are easily accessible by a range of transport modes including walking and cycling.	The site is located on the outskirts of Llantwit Major south of the village of Llanmaes. Llantwit Major was identified in the LDP sustainable settlements review as a main settlement i.e. one that is well served by public transport and contains a wide range of facilities which serves the wider area as well as local need. Although close to Llantwit Major, the site is segregated from the town by the Llantwit Major bypass which presents a significant physical barrier to pedestrians and cyclist although crossing facilities are present at the main junctions.	+
		Regular bus services and rail services operate within and around Llantwit Major and connect with Bridgend, Cardiff, Barry and Talbot Green. The nearest bus stop to the site is located approximately 250 m away however this is across the bypass.	
13. To provide for a diverse and wide range of local job opportunities	The proposal is for new employment development	The development of a Gypsy and Traveller site would not provide direct employment opportunities however many members of the gypsy and traveller community run businesses	0
	The site would not result in a loss of employment land that has been identified as having a continued economic role.	from their home base and the establishment of a permanent site could enable beneficial employment by the future residents.	
		Development of the site would not result in the loss of employment land.	

		, , , , , , , , , , , , , , , , , , , ,	
14. To maintain and	The site is located either within a centre, edge of centre or an	The development proposed will not impact upon the viability of	0
enhance the viability of the	out of town location.	the Vale's town, district or local centres.	
Vale's town, district and			
local centres			
15. To promote appropriate tourism	The proposal is either for a new or enhanced tourism facility or would not result in a loss of a tourism facility.	The proposal would not contribute to the promotion or development of tourism within the Vale of Glamorgan.	0

Effect Summary Table

++	+	0	+/-	-		?
1	3	5	1	2	2	1

SA Summary Comments

The appraisal realises a generally balanced assessment which illustrates both negative and positive sustainable impacts. Positive impacts are however, largely derived from the assumption that future residents of the site will utilise sustainable modes of transport which are available within Llantwit Major. These perceived benefits will largely depend upon personal lifestyle choices expressed by the individuals located at the site. Negative effects are realised by the possible impacts on future development on the Llanmaes conservation area, scheduled ancient monument and the loss of agricultural land.

SITE ASSESSMENT STAGE 3: SUSTAINABILITY APPRAISAL	
Assessment Criteria	Effect
Development at the site will have a positive impact on sustainability	++
Development at the site will have a some positive impact on sustainability	+
Development at the site will have a negligible or neutral impact on sustainability. A	0
recorded neutral effect does not necessarily mean there will be no effect at the site	
level, but shows that at this strategic level there is no identifiable effects.	
Development at the site would have both positive and negative impact on	+/-
sustainability	
Development at the site will have a slight negative impact on sustainability.	_
Development at the site will have a very negative impact on sustainability	
The impact of an issue cannot be predicted at this stage	?

Sustainability Objective	Appraisal guidance notes:	Assessment Criteria	Effect
1. To provide the	The site has the potential to deliver a mix of housing tenures	The provision of a Gypsy and Traveller site would support the	++
opportunity for people to	including affordable housing (achievable on larger sites through		
meet their housing	106 agreements).	meet the need identified within the 2008 Cardiff and Vale of	
needs		Glamorgan Survey and Assessment of Gypsy and Traveller	
	Whole or part of the site has been promoted for affordable	Accommodation.	
	housing.		
	The site is located in an area of housing need as identified in the Housing Market Assessment Study		

2. To maintain, promote and enhance the range of local facilities	The site is promoted for community, leisure and recreational facilities. The proposal would not lead to a loss of a community facility. The site has the potential to provide community facilities.	The site is not being investigated for these uses. The proposal to develop the site for use by Gypsies and Travellers would have no direct impact upon the provision of local community facilities.	0
3. To maintain and improve access for all	Existing services and facilities are easily accessible from the site by walking, cycling or public transport.	The site is located on the western outskirts of Penarth between Penarth and the village of Dinas Powys. Both settlements are within walking / cycling distance and offer a range of services and facilities and local bus and rail services.	+
4. Reduce the causes of deprivation	The development would lead to improved access to employment, housing, health, education facilities or enhancement of the built environment for wards ranked in the lower Indices of Multiple Deprivation.	The provision of a permanent Gypsy and Traveller site could assist in enabling future residents of the site to access employment, housing, health, and education facilities.	+
5. To maintain, protect and enhance community spirit	The site would not lead to a coalescence of settlements. The site would not result in a loss in recreational land or a community facility.	The site is within the green wedge between Dinas Powys and Penarth and the development of the site could lead to coalescence between these settlements. The site would not result in a loss in recreational land or a community facility.	-
6. To minimise the causes and manage the effects of climate change	The site would not increase the need to travel and or increase travel distances The site is not located within an area prone to flood risk or would will have a negative effect on the quality of water resources The site is capable of incorporating renewable energy sources or energy conservation measures	The site is located on the western outskirts of Penarth between Penarth and the village of Dinas Powys. Both settlements are within walking / cycling distance and offer a range of services and facilities and local bus and rail services. A small band of surface water flooding crosses the south eastern corner of the site. Site design could incorporate small scale renewable initiatives to serve the site infrastructure e.g. micro power generation.	0

		Gypsy and Traveller Site As	
7. To minimise waste	The site will have a positive impact on waste minimisation (e.g. a proposal for new waste management facility).	Permanent occupation of the site by Gypsies and Travellers would generate additional domestic waste.	-
8. To use land effectively and efficiently	The site is a brownfield site and / or involves the beneficial reuse of existing buildings. The site is capable of accommodating high density development	The site is located in open countryside and has been identified as Grade 3b agricultural land. Development of the site (or a part of) as proposed would result in the loss of the Grade 3b agricultural land.	-
	development	Development density will be informed by the Welsh Governments design guidance Designing Gypsy and Traveller Sites Guidance 2015.	
9. To protect and enhance the built environment and natural environment	The proposal would have a neutral or positive effect on a conservation area, or buildings or gardens designated as having historic interest.	No archaeological of historic designations have been identified within the vicinity of the site.	-
	The proposal will have a neutral or positive effect on biodiversity, landscape or nature conservation designation.	The site is located within Dinas Powys, Penarth and Llandough Green Wedge (Policy MG 18(1) refers) but is unaffected by any additional ecological or conservation designations. While the Green Wedge designation would not necessarily prevent development of this type, care would be required to ensure that visual impact is minimised.	
10. To provide a high quality environment within all new developments	The development has the potential to support high quality public realm.	Existing design guidance produced by the Welsh Government for Gypsy and Traveller sites (Designing Gypsy and Traveller Sites Guidance 2015) would inform any future site development and ensure that best practise guidelines are followed.	?
11. To protect, enhance and promote the quality and character of the Vale of Glamorgan's culture and heritage	The site is not located within a nationally or internationally designated ecological site, an Area of Archaeological or Historical Importance (e.g. Ancient monument, listed buildings, conservation area).	No ecological, archaeological or historic designations have been identified in the vicinity of the site.	0

12. To reduce the need to travel and enable the use of more sustainable modes of transport	The site is well served by public transport and accessible by walking and cycling. Services and facilities are easily accessible by a range of transport modes including walking and cycling.	The site is located on the western outskirts of Penarth between Penarth and the village of Dinas Powys. Both settlements are within walking / cycling distance and offer a range of services and facilities and local bus and rail services.	+
13. To provide for a diverse and wide range of local job opportunities	The proposal is for new employment development The site would not result in a loss of employment land that has been identified as having a continued economic role.	The development of a Gypsy and Traveller site would not provide direct employment opportunities however many members of the gypsy and traveller community run businesses from their home base and the establishment of a permanent site could enable beneficial employment by the future residents. Development of the site would not result in the loss of employment land.	0
14. To maintain and enhance the viability of the Vale's town, district and local centres	The site is located either within a centre, edge of centre or an out of town location.	The development proposed will not impact upon the viability of the Vale's town, district or local centres.	0
15. To promote appropriate tourism	The proposal is either for a new or enhanced tourism facility or would not result in a loss of a tourism facility.	The proposal would not contribute to the promotion or development of tourism within the Vale of Glamorgan.	0

Effect Summary Table

++	+	0	+/-	-		?
1	3	6	0	4	0	1

SA Summary Comments

The appraisal realises a generally balanced assessment which illustrates both negative and positive sustainable impacts. The appraisal recognises the location of the site relative to Penarth and Dinas Powys would enable access to a range of services and facilities. Negative assessments result from the loss of agricultural land and green wedge which would result from development. Positive effects also stem from the benefits that would be derived by future residents of the site.

SITE ASSESSMENT STAGE 3: SUSTAINABILITY APPRAISAL

Assessment Criteria	Effect
Development at the site will have a positive impact on sustainability	++
Development at the site will have a some positive impact on sustainability	+
Development at the site will have a negligible or neutral impact on sustainability. A	0
recorded neutral effect does not necessarily mean there will be no effect at the site	
level, but shows that at this strategic level there is no identifiable effects.	
Development at the site would have both positive and negative impact on	
sustainability	
Development at the site will have a slight negative impact on sustainability.	
Development at the site will have a very negative impact on sustainability	
The impact of an issue cannot be predicted at this stage	?

Sustainability Objective	Appraisal guidance notes:	Assessment Criteria	Effect
To provide the opportunity for people to meet their housing needs	The site has the potential to deliver a mix of housing tenures including affordable housing (achievable on larger sites through 106 agreements). Whole or part of the site has been promoted for affordable housing. The site is located in an area of housing need as identified in the Housing Market Assessment Study	The provision of a Gypsy and Traveller site would support the objectives of the Council's Housing Strategy 2015–2020 and meet the need identified within the 2016 Vale of Glamorgan Gypsy and Traveller Accommodation Assessment.	++

2. To maintain, promote and enhance the range of local facilities	The site is promoted for community, leisure and recreational facilities. The proposal would not lead to a loss of a community facility. The site has the potential to provide community facilities.	The site is not being investigated for these uses. The proposal to develop the site for use by Gypsies and Travellers would have no direct impact upon the provision of local community facilities.	0
3. To maintain and improve access for all	Existing services and facilities are easily accessible from the site by walking, cycling or public transport.	The site is located on the western periphery of Sully with a principle frontage to South Road. The nearest bus stop is adjacent to the site on South Road and secondary stops are located close to the site on Hayes Road. Regular bus services operate between Barry, Penarth and Cardiff. Sully was identified within the LDP sustainable settlements review as a primary settlement i.e. larger rural settlements which have a reasonable range of accessible services and facilities which generally meet local needs and the village offers a range of basic services and facilities which are available via sustainable means.	++
4. Reduce the causes of deprivation	The development would lead to improved access to employment, housing, health, education facilities or enhancement of the built environment for wards ranked in the lower Indices of Multiple Deprivation.	The provision of a permanent Gypsy and Traveller site could assist in enabling future residents of the site to access employment, housing, health, and education facilities.	+
5. To maintain, protect and enhance community spirit	The site would not lead to a coalescence of settlements. The site would not result in a loss in recreational land or a community facility.	Development of the site would not lead to coalescence and would not result in loss of recreational land or any other community facility.	0

6. To minimise the causes and manage the effects of climate change	The site would not increase the need to travel and or increase travel distances The site is not located within an area prone to flood risk or would will have a negative effect on the quality of water resources The site is capable of incorporating renewable energy sources or energy conservation measures	Given the scale of the proposed development, the primary impact upon the causes of climate change would be from future resident's propensity to travel. In this regard, the site is located on the western periphery of Sully with a principle frontage to South Road. The nearest bus stop is adjacent to the site on South Road and secondary stops are located close to the site on Hayes Road. Regular bus services operate between Barry, Penarth and Cardiff. Sully was identified within the LDP sustainable settlements review as a primary settlement i.e. larger rural settlements which have a reasonable range of accessible services and facilities which generally meet local needs and the village offers a range of basic services and facilities which are available via sustainable means. Small bands of surface water flooding have been identified within the site. Site design could incorporate small scale renewable initiatives	++
		to serve the site infrastructure e.g. micro power generation.	
7. To minimise waste	The site will have a positive impact on waste minimisation (e.g. a proposal for new waste management facility).	Permanent occupation of the site by Gypsies and Travellers would generate additional domestic waste.	-
8. To use land effectively and efficiently	The site is a brownfield site and / or involves the beneficial reuse of existing buildings. The site is capable of accommodating high density development	The majority of the site has been identified as Grade 2 agricultural land however a small strip along the eastern boundary has been categorised an urban from the ALC classification.	
	dovolophion	Development density will be informed by the Welsh Governments design guidance Designing Gypsy and Traveller Sites Guidance 2015.	
9. To protect and enhance the built environment and natural environment	The proposal would have a neutral or positive effect on a conservation area, or buildings or gardens designated as having historic interest.	No historic, ecological or archaeological designations have been identified within the vicinity of the site which would be affected by development proposals. Similarly there are no local	0

	The proposal will have a neutral or positive effect on biodiversity, landscape or nature conservation designation.	landscape designations which would be affected. A number of TPOs have been identified within Beechwood College however it is unlikely that development as proposed would impact upon these designations. Notwithstanding the above, the site is in a prominent coastal location and any future development should have regard to the local landscape sensitivities.	
10. To provide a high quality environment within all new developments	The development has the potential to support high quality public realm.	Existing design guidance produced by the Welsh Government for Gypsy and Traveller sites (Designing Gypsy and Traveller Sites Guidance 2015) would inform any future site development and ensure that best practise guidelines are followed.	?
11. To protect, enhance and promote the quality and character of the Vale of Glamorgan's culture and heritage	The site is not located within a nationally or internationally designated ecological site, an Area of Archaeological or Historical Importance (e.g. Ancient monument, listed buildings, conservation area).	No historic, ecological or archaeological designations have been identified within the vicinity of the site which would be affected by development proposals. Similarly there are no local landscape designations which would be affected. A number of TPOs have been identified within Beechwood College however it is unlikely that development as proposed would impact upon these designations.	0
		Notwithstanding the above, the site is in a prominent coastal location and any future development should have regard to the local landscape sensitivities. In addition, the All Wales Coastal Path traverses the site and the design of any future development should seek to incorporate this facility.	
12. To reduce the need to travel and enable the use of more sustainable modes of transport	The site is well served by public transport and accessible by walking and cycling. Services and facilities are easily accessible by a range of transport modes including walking and cycling.	The site is located on the western periphery of Sully with a principle frontage to South Road. The nearest bus stop is adjacent to the site on South Road and secondary stops are located close to the site on Hayes Road. Regular bus services operate between Barry, Penarth and Cardiff. Sully was identified within the LDP sustainable settlements	++

		review as a primary settlement i.e. larger rural settlements which have a reasonable range of accessible services and facilities which generally meet local needs and the village offers a range of basic services and facilities which are available via sustainable means. Similarly Barry as a main settlement offers substantial services and facilities which are generally accessible via sustainable means. In addition, local cycleway provision is available within the locality which provides access to Sully and Barry Waterfront.	
13. To provide for a diverse and wide range of local job opportunities	The proposal is for new employment development The site would not result in a loss of employment land that has been identified as having a continued economic role.	The development of a Gypsy and Traveller site would not provide direct employment opportunities however many members of the gypsy and traveller community run businesses from their home base and the establishment of a permanent site could enable beneficial employment by the future residents. Development of the site would not result in the loss of employment land.	0
14. To maintain and enhance the viability of the Vale's town, district and local centres	The site is located either within a centre, edge of centre or an out of town location.	The development proposed will not impact upon the viability of the Vale's town, district or local centres.	0
15. To promote appropriate tourism	The proposal is either for a new or enhanced tourism facility or would not result in a loss of a tourism facility.	The proposal would not contribute to the promotion or development of tourism within the Vale of Glamorgan.	0

Effect Summary Table

++	+	0	+/-	-		?
4	1	7	0	1	1	1

SA Summary Comments

The appraisal realises a largely positive assessment against the sustainability indicators driven mainly by the proximity of the site to sustainable transport modes and the absence of any significant ecological, historic or landscape constraints. Negative assessments are derived from the loss of good quality agricultural land.

SITE ASSESSMENT STAGE 3: SUSTAINABILITY APPRAISAL	
Assessment Criteria	Effect
Development at the site will have a positive impact on sustainability	++
Development at the site will have some positive impact on sustainability	+
Development at the site will have a negligible or neutral impact on sustainability. A	0
recorded neutral effect does not necessarily mean there will be no effect at the site	
level, but shows that at this strategic level there is no identifiable effects.	
Development at the site would have both positive and negative impact on	+/-
sustainability	
Development at the site will have a slight negative impact on sustainability.	-
Development at the site will have a very negative impact on sustainability	
The impact of an issue cannot be predicted at this stage	?

Sustainability Objective	Appraisal guidance notes:	Assessment Criteria	Effect
To provide the opportunity for people to meet their housing needs	The site has the potential to deliver a mix of housing tenures including affordable housing (achievable on larger sites through 106 agreements). Whole or part of the site has been promoted for affordable housing. The site is located in an area of housing need as identified in the Housing Market Assessment Study	The provision of a Gypsy and Traveller site would support the objectives of the Council's Housing Strategy 2015–2020 and meet the need identified within the 2016 Vale of Glamorgan Gypsy and Traveller Accommodation Assessment.	++
2. To maintain, promote and enhance the range of local facilities	The site is promoted for community, leisure and recreational facilities. The proposal would not lead to a loss of a community facility. The site has the potential to provide community facilities.	The site is not being investigated for these uses. The proposal to develop the site for use by Gypsies and Travellers would have no direct impact upon the provision of local community facilities.	0

3. To maintain and improve access for all	Existing services and facilities are easily accessible from the site by walking, cycling or public transport.	The site is located approximately 1 kilometre to the north of the village of Wenvoe (centre) which has been identified in the LDP sustainable settlements review as a primary settlement i.e. one which offers a reasonable range of accessible services and facilities which generally meet local needs.	-
		Immediate access to/from the site is via the narrow and busy single track lane of Old Port Road. Local bus services operate along the A4050 Port Road and the nearest bus stop is located approximately 500 m from the site although immediate site access remains via Old Port Road. Bus services provide access to Barry and the wider Vale of Glamorgan, Culverhouse Cross and Cardiff city centre. Segregated cycle lanes are available along the A4050 Port Road. Notwithstanding the above it is considered that the majority of trips to/from the site to access services and facilities required on a daily basis would primarily use private transport.	
4. Reduce the causes of deprivation	The development would lead to improved access to employment, housing, health, education facilities or enhancement of the built environment for wards ranked in the lower Indices of Multiple Deprivation.	The provision of a permanent Gypsy and Traveller site could assist in enabling future residents of the site to access employment, housing, health, and education facilities.	+
5. To maintain, protect and enhance community spirit	The site would not lead to a coalescence of settlements. The site would not result in a loss in recreational land or a community facility.	The site is within green wedge north of Wenvoe and the development of the site could lead to coalescence between Wenvoe and Culverhouse Cross. Development of the site would not result in loss of recreational land or any other community facility.	-

6. To minimise the causes and manage the effects of climate change	The site would not increase the need to travel and or increase travel distances The site is not located within an area prone to flood risk or would will have a negative effect on the quality of water resources The site is capable of incorporating renewable energy sources or energy conservation measures	Given the scale of the proposed development, the primary impact upon the causes of climate change would be from future resident's propensity to travel. In this regard, the site is located in open countryside to north of the village of Wenvoe without immediate access via the narrow and busy single track lane of Old Port Road. Local bus services operate along the A4050 Port Road and the nearest bus stop is located approximately 500 m from the site although immediate site access remains via Old Port Road.	-
		The site is unaffected by flooding.	
		Site design would likely incorporate small scale renewable energy initiatives to serve the site infrastructure e.g. micro power generation.	
7. To minimise waste	The site will have a positive impact on waste minimisation (e.g. a proposal for new waste management facility).	Permanent occupation of the site by Gypsies and Travellers would generate additional domestic waste.	-
8. To use land effectively and efficiently	The site is a brownfield site and / or involves the beneficial reuse of existing buildings. The site is capable of accommodating high density development	The site is located in open countryside and has been identified as a mix of Grade 3a and b agricultural land. Development of the site (or a part of) as proposed would result in the loss of Grade 3a/b agricultural land.	
		Development density will be informed by the Welsh Governments design guidance Designing Gypsy and Traveller Sites Guidance 2015.	
9. To protect and enhance the built environment and natural environment	The proposal would have a neutral or positive effect on a conservation area, or buildings or gardens designated as having historic interest. The proposal will have a neutral or positive effect on biodiversity, landscape or nature conservation designation.	The site is in close proximity to the land leased to the Wenvoe Wildlife Group and large sections of the site have been identified as SINC (Wenvoe Orchid Field) although significant land is likely to be available to accommodate the proposed development care would be required in design and implementation in order to avoid undue harm to ecological features nearby.	-
		The site lies within the Dyffryn Basin and Ridge Slopes Special	

		Landscape Area which would not necessarily prevent development of this type, care would be required to ensure that visual impact is minimised. TPOs have been identified close to the site however development as proposed is unlikely to impact on these designations.	
10. To provide a high quality environment within all new developments	The development has the potential to support high quality public realm.	Existing design guidance produced by the Welsh Government for Gypsy and Traveller sites (Designing Gypsy and Traveller Sites Guidance 2015) would inform any future site development and ensure that best practise guidelines are followed.	?
11. To protect, enhance and promote the quality and character of the Vale of Glamorgan's culture and heritage	The site is not located within a nationally or internationally designated ecological site, an Area of Archaeological or Historical Importance (e.g. Ancient monument, listed buildings, conservation area).	No such designations have been identified on or within the vicinity of the site.	0
12. To reduce the need to travel and enable the use of more sustainable modes of transport	The site is well served by public transport and accessible by walking and cycling. Services and facilities are easily accessible by a range of transport modes including walking and cycling.	The site is located approximately 1 kilometre to the north of the village of Wenvoe (centre) which has been identified in the LDP sustainable settlements review as a primary settlement i.e. one which offers a reasonable range of accessible services and facilities which generally meet local needs.	-
		Immediate access to/from the site is via the narrow and busy single track lane of Old Port Road. Local bus services operate along the A4050 Port Road and the nearest bus stop is located approximately 500 m from the site although immediate site access remains via Old Port Road. Bus services provide access to Barry and the wider Vale of Glamorgan, Culverhouse Cross and Cardiff city centre.	
		Segregated cycle lanes are available along the A4050 Port Road.	

		Notwithstanding the above it is considered that the majority of trips to/from the site to access services and facilities required on a daily basis would primarily use private transport.	
13. To provide for a diverse and wide range of local job opportunities	The proposal is for new employment development The site would not result in a loss of employment land that has been identified as having a continued economic role.	The development of a Gypsy and Traveller site would not provide direct employment opportunities however many members of the gypsy and traveller community run businesses from their home base and the establishment of a permanent site could enable beneficial employment by the future residents. Development of the site would not result in the loss of employment land.	0
14. To maintain and enhance the viability of the Vale's town, district and local centres	The site is located either within a centre, edge of centre or an out of town location.	The development proposed will not impact upon the viability of the Vale's town, district or local centres.	0
15. To promote appropriate tourism	The proposal is either for a new or enhanced tourism facility or would not result in a loss of a tourism facility.	The proposal would not contribute to the promotion or development of tourism within the Vale of Glamorgan.	0

Effect Summary Table

++	+	0	+/-	-		?
1	1	5	0	6	1	1

SA Summary Comments

The appraisal realises a largely negative assessment primarily generated from the impact that any development at the site would have on local ecological and landscape designations. Negative effects are also considered likely as a result of the perceived need to travel to access regular services and facilities although these impacts will largely depend upon the lifestyles of future residents and their willingness or otherwise to adopt more sustainable modes of travel given that opportunities are available locally.


The Vale of Glamorgan Council Civic Office Holton Road Barry CF63 4RU

www.valeofglamorgan.gov.uk