Appendix A: Parcel Survey Proformas

PARCEL NE1, SOUTH NORWOOD LAKE

© Getmapping pk:

© Crown Copyright All rights reserved. Licence number AL100001776.

Parcel Reference / Location	NE1, SOUTH NORWOOD LAKE, WOODVALE AVENUE, SOUTH NORWOOD		
Description (land use, degree of openness, boundary quality)	Visual Openness	Physical Openness	Boundary Quality
Amenity grassland, sports pitches, woodland and lake. The landform gently rises south to north.	High – Mixed Generally high with views across but intercepting vegetation to north.	High Limited built development within (Waterside Centre).	High Bordered by built development to the south, west and north (Sylvan Road et al, Auckland Road, Woodvale Avenue) and a railway line to the east.
Green Belt Purpose			Selt Purposes / Explanation Contribution / Contribution / Limited accompanying narrative
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		LIMITED CONTRIBUTION The parcel is of a modest s sides.	cale land is strongly bounded on all

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		NO CONTRIBUTION The parcel makes no clear contribution in this respect.
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION Whilst of modest scale, the land has some countryside character, for a densely built-up suburban area, by virtue of the presence of dense woodland to the north and east and informal access across.
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There is no Conservation Area in the vicinity.
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION Whilst the parcel is enclosed and situated within a densely built-up suburban area, the land nevertheless maintains an open character as informal parkland.
Local Role of the Green Belt		
Preserving the setting and character of villages and other settlements	The parcel has	no clear role in this respect.
What is the relationship between a settlement and the surrounding Green Belt?		
MOL Criteria (London Plan, Policy 7.17)		
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	CONTRIBUTION The land plays a role in maintaining openness within a densely built-up suburb, reinforced when considered as part of wider open land to the east of the railway line in Bromley Borough.	
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	SIGNIFICANT CONTRIBUTION South Norwood Lake is potentially a recreational facility of strategic importance.	
Contains features of national or metropolitan value Does the parcel contain features or landscapes	CONTRIBUTION The parcel potentially contains features of national or metropolitan	

(historic, recreational, biodiversity) which are of national or metropolitan value?	value (Norwood Lake, woodland, SNCI?)
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of a strategic link (Water Link Way) of the ALGG.
Overall Contribution	SIGNIFICANT CONTRIBUTION
	The parcel makes a Significant Contribution to MOL purposes, reflecting its role as open land within a densely built-up suburban area, connection with wider open land to the east, the presence of strategic recreational facilities, a nature conservation role and role as part of the ALGG.

PARCEL NE2, SOUTH NORWOOD COUNTRY PARK

Parcel Reference / Location	NE2, SOUTH NORWOOD COUNTRY PARK			
Description (land use, degree of openness, boundary quality)	Visual Openness Mixed Mixed openness depending upon location and perspective. Various tree belts interrupting views across.		Physical Openness	Boundary Quality
Comprising, variously, open grassland, lake, scrub woodland and, formal sports facilities (Croydon Sports Arena), with informal public access throughout. Cemetery (within Bromley to the northeast. Landform is flat.			High - Mixed Some built development associated with sports facilities and tramway traversing.	High Bordered by built development, railway lines and roads (Elmers End Road, Albert Road).
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		NO CONTRIBUTION The land is enclosed by built development.		opment.
To prevent neighbouring towns from merging into one another			NTRIBUTION e its size, the parcel makes n t.	o clear contribution in this

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merg settlements which might occur through a reduction distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The land retains a degree of open countryside character, within its densely built-up context.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There is no Conservation Area in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The parcel makes a Contribution in respect of the retention of remnant open countryside character which is of particular value in a densely built-up area.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements <i>What is the relationship between a settlement</i>	The parcel	has no clear role in this respect.	
and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)	1		
Contributes to the physical structure of London		NT CONTRIBUTION	
<i>Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?</i>	surroundin	f its scale and character, within and contrasting to the g built-up area of London, the parcel makes a Significant on to the structure of the locality.	
Includes recreation and other facilities serving	SIGNIFICAI	NT CONTRIBUTION	
either the whole or significant parts of London		contains the Croydon Arena and South Norwood rk, both of which are significant recreational resources.	
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	-	ycle Route 21 crosses the parcel.	
Contains features of national or metropolitan	SIGNIFICA	NT CONTRIBUTION	
value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	The parcel	is dominated by South Norwood Country Park.	

Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a	The parcel is part of the ALGG, containing the Strategic Links of the
link in the network of Green Infrastructure?	Water Link Way and the South Norwood Link.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel is of strategic importance in respect of its structural, recreation and nature conservation roles, as well as being part of strategic GI links of the ALGG.

PARCEL NE3, LAND OFF LONG LANE, SOUTH NORWOOD

© Getmapping pic.

© Crown Copyright All rights reserved. Licence number AL100001776.

Parcel Reference / Location	NE3, LAND OFF LONG LANE, SOUTH NORWOOD			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Grassland, scrub and some built development associated with a golf facility. Amenity grassland on the northwest corner. Landform is flat.	Low - Mixed There are no clear viev across because of bunding rising to c.8m		High - Mixed Some built development associated with a golf facility.	High Bordered by built development to southwest and northwest, tramway to northwest and Long Lane to southeast.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The lar	plays no role in preventing s	ongly bounded meaning the prawl, strategically or
To prevent neighbouring towns from merging into one another			NTRIBUTION rcel makes no clear contribu	tion in this respect.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merg settlements which might occur through a reduction distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		NO CONTRIBUTION The land has no countryside character and is separated from land to the northwest and southeast.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There is no Conservation Area in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		NO CONTRIBUTION The parcel makes No Contribution overall, reflecting its size, highly enclosed character and separation from wider land to the northwest and southeast.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements	The parcel	has no clear role in this respect.	
What is the relationship between a settlement and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of	LIMITED CO	ONTRIBUTION	
London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?		as only the most limited role in providing structure for London, remnant gap between Woodside and Elmers End.	
Includes recreation and other facilities serving	LIMITED CO	ONTRIBUTION	
either the whole or significant parts of London	The golf dr	iving range is not a recreational facility of strategic	
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	National Cycle Route 21 passes to the west of the parcel but there is limited visual or physical connection.		
Contains features of national or metropolitan	No CONTF		
value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	The parcel value.	does not contain features of national or metropolitan	

Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	LIMITED CONTRIBUTION The parcel is part of a strategic link (Water Link Way) of the ALGG, passing along the western edge, but having limited connection, visually or physically, with it.
Overall Contribution	LIMITED CONTRIBUTION The parcel's role as MOL is limited to its potential role as part of a strategic corridor within the ALGG. The precise nature of this role would have to be determined separately.

PARCEL NE4, ASHBURTON PLAYING FIELDS, SHIRLEY OAKS

Parcel Reference / Location	NE4, ASHBURTON PLAYING FIELDS, SHIRLEY OAKS			
Description (land use, degree of openness, boundary quality) Playing fields, open access land, woodland to the north. The landform is flat.	Visual Openness High - Mixed Generally high; lower to the north associated with Long Lane wood		Physical Openness High There is no built development.	Boundary Quality High Bordered by property boundaries and Long Lane to the north.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		LIMITED CONTRIBUTION The land is strongly bounded on all sides.		all sides.
To prevent neighbouring towns from merging into one another			NTRIBUTION rcel plays no clear role in t	this respect.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION Although strongly enclosed and part of the built-up area, the parcel retains some qualities of open countryside, including informal access across.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The scale and location of the parcel maintains a high degree of openness in the locality and a Contribution to Green Belt purposes through preventing encroachment.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements	The parcel	maintains a degree of openness in the locality.	
What is the relationship between a settlement and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	CONTRIBUTION The scale and location of the parcel means that it has a structural role, particularly for the locality.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	CONTRIBUTION The sports pitches are of local importance only. National Cycle Route 21 crosses the parcel.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	LIMITED CONTRIBUTION The parcel contains no features of national or metropolitan value.		

Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	CONTRIBUTION The parcel is part of the ALGG as a strategic link (Water Link Way).
Overall Contribution	CONTRIBUTION The parcel makes a Contribution to MOL purposes reflecting its role as part of the ALGG, as well as having a role in maintaining openness within a densely built-up area.

PARCEL NE5, LAND OFF OVERSTONE GARDENS, MONKS ORCHARD

© Getmapping plc.

© Crown Copyright, All rights reserved. Licence number AL100001776.

Parcel Reference / Location	NE5, LAND OFF OVERSTONE GARDENS, MONKS ORCHARD			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Playing fields for Edenham High School. The landform is level.	High Enclosed by strong boundary vegetation the east.		High There is no built development.	High Bordered by property boundaries and a road, Overstone Gardens; wooded boundary to the east.
Green Belt Purpose		Gradir	i bution to Green Belt P Ig of: <u>Significant Contrib</u> <u>Contribution</u> , with accor	ution / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?			ONTRIBUTION nd is strongly bounded or	all sides.
To prevent neighbouring towns from merging into one another			NTRIBUTION rcel plays no clear role in	this respect.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		NO CONTRIBUTION The scale and location of the parcel means that whilst it maintains a degree of openness in the locality, its Green Belt role is limited.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements	The parcel	maintains a degree of openness in the locality.	
What is the relationship between a settlement and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of	_	ONTRIBUTION	
London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?		and location of the parcel means that in itself it has no role. Nevertheless, it is adjacent to wider MOL within Bromley	
Includes recreation and other facilities serving either the whole or significant parts of London	NO CONTE The pitche	RIBUTION s are of local importance only.	
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?			
Contains features of national or metropolitan	NO CONTR	RIBUTION	
valueThe parcelDoes the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?The parcel		contains no features of national or metropolitan value.	

Is part of Green Infrastructure	NO CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not part of the ALGG.
Overall Contribution	LIMITED CONTRIBUTION
	The parcel makes a Limited Contribution to MOL purposes but nevertheless is part of local openness within a densely built-up area.

PARCEL NW1, CROYDON CEMETERY, THORNTON HEATH

Parcel Reference / Location	NW1, CROYDON CEMETERY, THORNTON HEATH			
Description (land use, degree of openness, boundary quality) Cemetery, allotments and playing fields. The landform is level.	Visual Openness Mixed Generally moderate with some vistas across, but typically enclosed by vegetation.		Physical Openness Mixed Built development within associated with the Crematorium and a sports club.	Boundary Quality High - Mixed Generally enclosed by property boundaries; wooded hedgerow to the northwest at the boundary with Mitcham Common.
Green Belt Purpose		Gradin	bution to Green Belt Purp g of: <u>Significant Contributio</u> <u>Contribution</u> , with accompa	on / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		NO CONTRIBUTION The land is strongly bounded on all sides.		l sides.
To prevent neighbouring towns from merging into one another			NTRIBUTION rcel plays no clear role in thi	s respect.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		NO CONTRIBUTION The scale and location of the parcel means that whilst it maintains a degree of openness in the locality, it has no clear Green Belt role.	
Local Role of the Green Belt			
villages and other settlements the mainter		plays a role in providing the setting for surrounding suburbs in nance of a degree of openness.	
What is the relationship between a settlement and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London	CONTRIBU		
Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	structure o	modest scale, the land nevertheless forms part of the f London, particularly when considered in the context of its p with Mitcham Common immediately to the west.	
Includes recreation and other facilities serving either the whole or significant parts of London		NT CONTRIBUTION emetery is a significant facility.	
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?			
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?		ONTRIBUTION contains no features of national or metropolitan value.	

Is part of Green Infrastructure	CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not directly part of the ALGG but is adjacent to Mitcham Common and will contribute to the local GI network.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes, reflecting its principal role as a cemetery but also qualities of openness which contribute to the structure of London and its GI network.

PARCEL NW2, NORWOOD GROVE, UPPER NORWOOD

Parcel Reference / Location	NW2, LAND AT NC	RWOO	D GROVE, UPPER NORWO	OD
Description (land use, degree of openness, boundary quality) Former estate parkland of Norwood Grove House/White House; scrub woodland and playing fields to southeast. Streatham Common immediately to the west. The landform rises south to north.	Visual Openness Mixed - High Generally moderate with some vistas across to Croydon. Enclosed to SE beyond Gibson's Hill.		Physical Openness Mixed - High Limited built development within (Norwood Grove House/White House).	Boundary Quality High Bordered by property boundaries and roads (Ryecroft, Copgate Path, Gibsons Hill, Covington Way, Norbury Hill).
Green Belt Purpose		Gradir	bution to Green Belt Pu g of: <u>Significant Contribut</u> <u>Contribution</u> , with accomp	ion / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?			D CONTRIBUTION nd is strongly bounded on a	Ill sides.
To prevent neighbouring towns from merging into one another		CONT	RIBUTION	

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		In combination with land to the west and east, the parcel serves to form a break in the semi-continuous suburban development of this locality.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The land retains countryside character, connected to Streatham Common immediately to the west.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		SIGNIFICANT CONTRIBUTION West of Gibsons Hill, the land lies within the Norwood Grove Conservation Area, in turn adjoining the Streatham Common Conservation Area (within Lambeth).	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		LIMITED CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION Whilst the parcel is enclosed and situated within a densely built-up suburban area, the land nevertheless maintains an open character as informal parkland and is part of wider open land to the west (Streatham Common).	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements <i>What is the relationship between a</i> <i>settlement and the surrounding Green</i> <i>Belt?</i>	The parcel plays a	n important role in providing the setting for surrounding suburbs.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	SIGNIFICANT CONTRIBUTION The land plays an important role in maintaining openness within a densely built- up suburban are, reinforced when considered in combination with Streatham Common immediately to the west.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	SIGNIFICANT CONTRIBUTION The parcel is part of strategic open space linked to Streatham Common.		
Contains features of national or metropolitan value Does the parcel contain features or	SIGNIFICANT CON The parcel is a Reg	ITRIBUTION gistered Park & Garden and is the route for the Capital	

landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	Ring PRoW.
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of a strategic link (Tramside Link) of the ALGG.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes, reflecting its role as open land within a densely built-up suburban area, the presence of strategic recreational facilities, its heritage role and as part of the ALGG.

PARCEL S1, PURLEY DOWNS GOLF COURSE

Parcel Reference / Location	S1, PURLEY DOWN	S GOLF	COURSE	
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Golf course on rolling topography between Purley and Sanderstead. There is no public access. The landform rises south to north.	Mixed Views across, occasional medium distance, but interrupted by strong tree belts and clumps.		High No significant development within – associated with clubhouse and associated buildings.	High Bordered by Purley Downs Road), a railway and property boundaries.
Green Belt Purpose		Gradir	ibution to Green Belt Pur og of: <u>Significant Contributi</u> Contribution, with accomp	on / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION Whilst enclosed by suburban development, the parcel is of a scale and character such that it protects open land from unbounded development to the east and south.		otects open land from
To prevent neighbouring towns from merging into one another		CONT	RIBUTION	

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		The land separates, in part, Purley and Sanderstead, although the built areas have merged too north and south.		
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION Notwithstanding the parcel's location, it nevertheless retains an open, countryside character within a densely built-up area, reflecting its land use and scale.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There is no Conservation Area in the vicinity.		
To assist in urban regeneration by encouraging recycling of derelict and other urban land	ng the	NO CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel is an important part of remaining open land in this locality, containing adjacent suburban development, separating suburban areas and offering a sense of openness in a densely built-up area.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlements	The parcel	plays no clear role in this respect.		
What is the relationship between a settlement and the surrounding Green Belt?				
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of		NT CONTRIBUTION		
London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The parcel and Sande	forms an important area of separation between Kenley, Purley rstead.		
Includes recreation and other facilities serving either the whole or significant parts of London	NO CONTRIBUTION The parcel has no facilities of strategic importance.			
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?				
Contains features of national or metropolitan	SIGNFICAN	IT CONTRIBUTION		
		n and southern parts of the parcel are a SNCI (of an Importance or Borough Grade I or II)		

Is part of Green Infrastructure	CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not part of the ALGG network but is designated as a SNCI.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's structural role and nature conservation function means that it makes a Significant Contribution to MOL purposes overall.

PARCEL S2, LAND BETWEEN KENLEY, PURLEY AND SANDERSTEAD

Parcel Reference / Location	S2, LAND AT RIDD	LESDOV	VN, BETWEEN KENLEY, F	URLEY AND SANDERSTEAD
Description (land use, degree of openness, boundary quality)	Visual Openness Mixed - High Expansive views across to the east from high ground; occasional medium distance views south and east, interrupted by extensive woodland.		Physical Openness	Boundary Quality
Open access grassland, dense woodland (Mitchley Wood/Ragged Grove/Ansley Shaw Berry), a school and associated playing fields. The land form rises from the Godstone Road, southwards onto a plateau, with steep slopes southwestwards.			High No significant development within – secondary school only.	Mixed Bordered by built development, roads (Godstone Road, Mitchley Avenue/Mitchley Hill, Limpsfield Road, Wentworth Way), and a railway; no border to the south where the land extends into Tandridge District at Warlingham.
Green Belt Purpose		Gradin	bution to Green Belt P g of: <u>Significant Contribution</u> , with accon	ution / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The va	ICANT CONTRIBUTION rious built edges to the ea bounded, are contained b	ast and west, many of which y this land.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		SIGNIFICANT CONTRIBUTION The land forms the principal separation between Kenley, Purley and Sanderstead.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The land, in general, has an open countryside character which is a part of a wedge of higher ground extending from open countryside to the south. The land plays a significant role in preventing Incremental change to this character.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There is no Conservation Area in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes, preventing the further sprawl of development from the suburbs of Sanderstead and Purley as well as maintaining openness between Kenley, Purley and Sanderstead.	
Local Role of the Green Belt			
Preserving the setting and character of villages The part of the par		rcel plays no clear role in this respect.	
MOL Criteria (London Plan, Policy 7.17)			
Is the parcel clearly distinguishable from the adjacent The par		CANT CONTRIBUTION rcel forms an important area of separation between Kenley, and Sanderstead.	
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?		NTRIBUTION rcel has no facilities of strategic importance.	
value Signific Does the parcel contain features or landscapes Importa this term of the parcel contain features or landscapes Importa		CANT CONTRIBUTION ant areas of the parcel are a SNCI (of Metropolitan ance or Borough Grade I or II) and, to the west, SSSI. of the land is open access.	

national or metropolitan value?	The London Loop runs through the parcel.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of the ALGG network as Strategic Corridor (to the south) and is designated as a SNCI and SSSI.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's size and strategic location, nature conservation and recreational function means that it makes a Significant Contribution to MOL purposes overall.

PARCEL S3, SANDERSTEAD RECREATION GROUND, LIMPSFIELD ROAD

© Getmapping pk:

© Crown Copyright, All rights reserved. Licence number AL100001776.

Parcel Reference / Location	S3, SANDERSTEAD RECREATION GROUND, LIMPSFIELD ROAD			
Description (land use, degree of openness, boundary quality) Semi-formal open space and sports pitches. Landform is level.	Visual Openness Mixed Short and medium distance views across.		Physical Openness High Clubhouse within.	Boundary Quality High - Mixed Bordered by built development, Limpsfield Road and a hedgerow to the southwest.
Green Belt Purpose	ose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		LIMITED CONTRIBUTION The site is well-bounded on three sides and part of the built envelope of Sanderstead.		sides and part of the built
To prevent neighbouring towns from merging into one another			NTRIBUTION nd performs no separation i	ole.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
What is the role of the parcel in preventing the merg settlements which might occur through a reduction distance between them?				
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		LIMITED CONTRIBUTION The land is in formal/semi-formal recreation use.		
To preserve the setting and special character of towns What is the role of the parcel in respect of the proxir degree of intervisibility with, the core (such as a Con Area) of an historic town or settlement?	nity to, and	NO CONTRIBUTION There is no Conservation Area in the vicinity.		
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		LIMITED CONTRIBUTION Given the enclosed character of the parcel and its role as part of the urban envelope of Sanderstead, the land makes only a Limited Contribution to Green Belt purposes.		
Local Role of the Green Belt				
villages and other settlements Sanderstea		plays an important role in maintaining the open character of ad in this location.		
What is the relationship between a settlement and the surrounding Green Belt?				
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of London	CONTRIBU			
Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?		e parcel is an important part of the structure of Sanderstead, g openness in a densely built-up area.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	CONTRIBUTION The parcel contains locally important formal and semi-formal recreation facilities.			
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	CONTRIBU The land co	TION ontains recreational facilities of local importance only.		

Is part of Green Infrastructure	LIMITED CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not part of a GI network.
Overall Contribution	CONTRIBUTION
	The parcel is of local importance in respect of providing character, openness and facilities within Sanderstead.

PARCEL S4, LAND OFF BORROWDALE DRIVE, SANDERSTEAD

© Getmapping pk:

© Crown Copyright, All rights reserved. Licence number AL100001776.

Parcel Reference / Location	S4, LAND OFF BORROWDALE DRIVE, SANDERSTEAD			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Improved grassland; landform is steeply sloping over 50m southwestwards to Mitchley Hill.	High Long distance view southward.	/5	High No built development within.	High - Mixed Bordered by built development, roads (Rectory Park, Mitchley Hill) and a hedgerow to the north.
Green Belt Purpose			Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limiter</u> <u>or No Contribution</u> , with accompanying narrative	
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		CONTRIBUTION The land is well-bounded on three sides which strategically prevents localised sprawl.		e sides which strategically
To prevent neighbouring towns from merging into one another			NTRIBUTION Id performs no separation I	role.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative
What is the role of the parcel in preventing the me settlements which might occur through a reduction distance between them?	U .	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The land is part of open countryside to the south of Sanderstead, a relationship emphasised by the scale and orientation of the site, offering an expansive vista southwards from Borrowdale Drive.
To preserve the setting and special character towns What is the role of the parcel in respect of the prov degree of intervisibility with, the core (such as a Co Area) of an historic town or settlement?	kimity to, and	NO CONTRIBUTION There is no Conservation Area in the vicinity.
To assist in urban regeneration by encourag recycling of derelict and other urban land	ging the	NO CONTRIBUTION There is no derelict land in the vicinity.
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION Whilst the parcel is bounded on all sides and part of the footprint of Sanderstead, its scale and orientation/exposure mean that a connection with the wider countryside and contribution to openness is maintained.
Local Role of the Green Belt		
		lays a role in providing a setting for Sanderstead as viewed from though this is not substantial.
MOL Criteria (London Plan, Policy 7.17)	1	
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?		ON barcel is part of the structure of Sanderstead, maintaining a densely built-up area.
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic	NO CONTRIE The parcel co	BUTION ontains no facilities.
importance? Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of	NO CONTRIE The land con	BUTION tains no features of value.

national or metropolitan value?	
Is part of Green Infrastructure	NO CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not part of a GI network.
Overall Contribution	CONTRIBUTION
	The parcel plays a local role in respect of maintaining openness within Sanderstead.

PARCEL S5, SANDERSTEAD PLANTATION, ADDINGTON ROAD

Parcel Reference / Location	S5, SANDERSTEAD PLANTATION, ADDINGTON ROAD			
Description (land use, degree of openness, boundary quality)	Visual Openness Low No views into or out.		Physical Openness	Boundary Quality
Dense woodland with informal access. Landform gently slopes south to north.			High No built development within.	High Bordered by built development and Addington Road.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		CONTRIBUTION The land is well-bounded on all sides and of small scale, but nevertheless prevents localised sprawl along Addington Road, part of limited remaining openness in this vicinity.		rawl along Addington Road,
To prevent neighbouring towns from merging into one another		NO CONTRIBUTION The land performs no separation role.		

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
What is the role of the parcel in preventing the merg settlements which might occur through a reduction distance between them?	, .			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		NO CONTRIBUTION The land is not part of, or connected to, open countryside.		
To preserve the setting and special character of towns What is the role of the parcel in respect of the proxir degree of intervisibility with, the core (such as a Con Area) of an historic town or settlement?	nity to, and	NO CONTRIBUTION There is no Conservation Area in the vicinity.		
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION Whilst the parcel is bounded on all sides and of modest size, it nevertheless prevents, at a very local scale, the continuation of sprawl along Addington Road.		
Local Role of the Green Belt				
		plays a modest role in maintaining a degree of openness within d and thus contributes to its character.		
What is the relationship between a settlement and the surrounding Green Belt?				
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of	CONTRIBU			
London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	-	e parcel is part of the structure of Sanderstead, maintaining n a densely built-up area.		
Includes recreation and other facilities serving either the whole or significant parts of London	NO CONTE The parcel	RIBUTION contains no facilities.		
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?				
Contains features of national or metropolitan	SIGNIFICA	NT CONTRIBUTION		
valueThe parcelDoes the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?Borough Gu		is designated as a SNCI (of Metropolitan Importance or rade I or II)		

Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	NO CONTRIBUTION The parcel is not part of a strategic Gl network.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel is of local importance in respect of providing character and openness within Sanderstead as well as being of strategic importance in respect of nature conservation.
PARCEL S6, LAND AT SELSDON HILL AND KINGS WOOD, SOUTH OF ADDINGTON ROAD, SANDERSTEAD

© Getmapping pk

© Crown Copyright, All rights reserved. Licence number AL 100001776

Parcel Reference / Location	S6, LAND AT SELSDON HILL AND KINGS WOOD, SOUTH OF ADDINGTON ROAD, SANDERSTEAD			
Description (land use, degree of openness, boundary quality)	Visual Openness Mixed Mixed openness depending upon location and perspective. Generally more open to the north, enclosed to the south.		Physical Openness	Boundary Quality
Variously, hotel and golf course/sports facilities to the north, dense woodland to south (Kings Wood), sports ground and isolated properties. Public access is limited to informal paths associated with Kings Wood and a PRoW to the south. Land slopes gently south to north.			High - Mixed Built development is limited to a large hotel and associated buildings to the north east and isolated properties to the southwest.	High Bordered by built development and Addington Road. No significant internal boundaries; open boundary with land in Tandridge District to the south.
Green Belt Purpose		Gradir	ibution to Green Belt Purp ng of: <u>Significant Contribution</u> Contribution, with accomp	on / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		This ve	TICANT CONTRIBUTION ery substantial parcel forms t p suburbs of Selsdon and Sa	

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative			
		countryside to the south towards Warlingham. As such the land contains these areas from further unrestricted expansion.			
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The land makes a Contribution to the continued separation of Sanderstead, Selsdon and Warlingham.			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The land is part of open countryside to the south of Sanderstead and Selsdon which extends into Tandridge District.			
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There is no Conservation Area in the vicinity.			
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.			
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The size of the parcel, its location to the south of Sanderstead and Selsdon and its unbounded internal character means that it makes a Significant Contribution to both preventing the further sprawl of development and maintaining the openness of the land which retains a semi-rural character.			
Local Role of the Green Belt					
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel contributes to the easterly context of Sanderstead.				
MOL Criteria (London Plan, Policy 7.17)	MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The parcel form	CONTRIBUTION ns a significant wedge extending into the southern suburbs of s such maintains openness in an otherwise built up area.			
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation,	CONTRIBUTION The parcel contains private recreational facilities (principally a golf course), but also Kings Wood which has informal public access.				

leisure and cultural facilities which are of strategic importance?	
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION The parcel is designated as a SNCI (of Metropolitan Importance or Borough Grade I or II) to the south and a Registered Park & Garden to the north. The London Loop forms part of the southern extent of the parcel along Kingswood Lane.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of the ALGG, containing both a Strategic Link (and Strategic Corridor (Chalk Corridor).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel is of strategic importance in respect of its structural role, nature conservation and recreational significance, as well of local importance in respect of providing character and openness within Sanderstead.

PARCEL S7, SELSDON WOOD, SELSDON

Parcel Reference / Location	S7, SELSDON WOOD, SELSDON			
Description (land use, degree of openness, boundary quality) Dense woodland and open grassland matrix, with informal public access throughout. Landform rises northwest to southeast.	Visual Openness Mixed Mixed openness depending upon location and perspective. Generally, more open to the northwest, closed to the east and south.		Physical Openness High There is no built development.	Boundary Quality High - Mixed Bordered by built development and roads (Old Farleigh Road, Stone Close, Courtwood Lane); no boundary to the south and is part of the wider Green Belt in Tandridge District.
Green Belt Purpose		Grad	ribution to Green Belt P ing of: <u>Significant Contrib</u> ed or No Contribution, wi	
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		This subu south	rbs of Selsdon to the wider	transition from the built-up open countryside to the The land contains the current

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution /</u> <u>Limited or No Contribution</u> , with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The parcel is part of the wider countryside between Selsdon and Warlingham and contributes to the maintain their separation.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The land is part of open countryside to the south of Selsdon which extends into Tandridge District. Incremental encroachment into this land is prevented.	
To preserve the setting and special character of h towns What is the role of the parcel in respect of the proximi degree of intervisibility with, the core (such as a Conse Area) of an historic town or settlement?	ty to, and	NO CONTRIBUTION There is no Conservation Area in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to preventing the sprawl of the large built-up area of Selsdon into open countryside, as well as preventing incremental encroachment. The parcel works in combination with the wider Green Belt within Tandridge District.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel	has no clear role in this respect.	
MOL Critoria (London Plan, Policy 7, 17)			
MOL Criteria (London Plan, Policy 7.17) Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The parcel	NT CONTRIBUTION forms a significant wedge extending into the southern i London and as such maintains openness in an otherwise ea.	
Includes recreation and other facilities serving either the whole or significant parts of London <i>Does the parcel include sport, recreation, leisure and</i> <i>cultural facilities which are of strategic importance?</i>		ITION comprises Selsdon Wood which is an important al resource with informal access throughout.	
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of	SIGNIFICANT CONTRIBUTION The parcel is designated as a SNCI (of Metropolitan Importance or Borough Grade I or II).		

national or metropolitan value?	The London Loop, Vanguard Way and Tandridge Border Path all cross and/or form the southern extent of the parcel.
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of the ALGG, containing a Strategic Corridor (Chalk Corridor).
Overall Contribution	SIGNIFICANT CONTRIBUTION
	The parcel is of strategic importance in respect of its structural, recreation and nature conservation roles.

PARCEL SE1, LAND TO THE NORTHEAST OF THE A212, SHIRLEY

Parcel Reference / Location	SE1, LAND TO THE	NORTH	IEAST OF THE A212, SHIRL	EY
Description (land use, degree of openness, boundary quality) Comprising Shirley Park Golf Club, school playing fields, sports pitches at Combe Farm, Combe Park and Lloyd Park. Landform is gently undulating.	Visual Openness High - Mixed Generally high to moderate, with medium and longer distance views from higher ground, otherwise interrupted by extensive belts of mature vegetation.		Physical Openness High - Mixed Built development within associated with Oaks Farm, Coombe Farm, The	Boundary Quality High - Mixed Bordered by property boundaries, the A212 and Oaks Road.
			Cedars School, properties along Oaks Road and amenity buildings at Lloyd Park.	
Green Belt Purpose		Gradir	ibution to Green Belt Purp ng of: <u>Significant Contributi</u> <u>Contribution</u> , with accomp	on / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The siz of buil	FICANT CONTRIBUTION te and open character of the t edge of Croydon at Addisc makes a Significant Contribu	ombe and Shirley means

43

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		LIMITED CONTRIBUTION Despite the parcel's size, there is no clear separation role.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel plays an important role in preventing incremental change within a substantial area of open land which, despite having diverse uses retains a high degree of open countryside character.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel, despite having diverse land uses, maintains a high degree of openness and countryside character, preventing encroachment into this open land and containing the urban edge of Shirley.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel in combination with land to the south provides the westerly settin Shirley and Upper Shirley.		
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The scale and location of the parcel, in combination with land to the southeast (Addington Hill and beyond), has an important structural role in this part of the southeast London.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION The sports pitches and parks are of local importance only.		

Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION The parcel is over half SNCI (of Metropolitan Importance or Borough Grade I or II). Vanguard Way PRoW cross the southwest corner through Lloyd Park and the London Loop runs along the extreme southeast boundary.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of the ALGG as a Strategic Corridor (The Heath Corridor) and Strategic Link (Water Link Way).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes reflecting its structural role in maintaining openness, its nature conservation and recreational role and being part of the ALGG.

PARCEL SE2, LAND TO THE SOUTHWEST OF THE A212, COOMBE LANE

Parcel Reference / Location	SE2, LAND TO THE SOUTHWEST OF THE A212, COOMBE ROAD/COOMBE LANE			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Land comprising a school, playing fields and surrounding woodland (Coombe Wood). Landform rises west to east onto a plateau.	Low Strongly enclosed by surrounding woodland. No views across.		High - Mixed Built development within, associated with a school, council depot and hotel/restaurant.	High Bordered by roads (A212 Coombe Road/Coombe Lane, Ballards Farm Road) and property boundaries (off Ballards Way).
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION Further sprawl along the A212 is prevented, maintaining physical openness.		evented, maintaining
To prevent neighbouring towns from merging into one another		The pa	RIBUTION rcel contributes to preventin en South Croydon and Selsdo	

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative
What is the role of the parcel in preventing the merg settlements which might occur through a reduction i distance between them?		
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION Whilst the parcel has a largely open character (physically), it is not directly related to open countryside. However, it maintains openness which is vulnerable to erosion.
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.
To assist in urban regeneration by encouragin recycling of derelict and other urban land	ng the	NO CONTRIBUTION There is no derelict land in the vicinity.
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes primarily through its role in preventing further sprawl along the A212, but also in maintaining openness through preventing encroachment and the merger of settlements.
Local Role of the Green Belt		
Preserving the setting and character of villages and other settlements	The parcel makes no clear contribution in this respect.	
What is the relationship between a settlement and the surrounding Green Belt?		
MOL Criteria (London Plan, Policy 7.17)		
Contributes to the physical structure of London	CONTRIBU	
Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The parcel supports wider land to the north and east in structural role in this part of the southeast London.	
Includes recreation and other facilities serving	LIMITED CO	ONTRIBUTION
either the whole or significant parts of London	The sports	pitches are of local importance only.
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?		
Contains features of national or metropolitan	SIGNIFICAN	NT CONTRIBUTION
value Does the parcel contain features or landscapes	The parcel Grade I or	is over half SNCI (of Metropolitan Importance or Borough II).
(historic, recreational, biodiversity) which are of national or metropolitan value?	-	Way PRoW runs along the southwest boundary and along ne through the parcel.

Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of the ALGG as a strategic link (Water Link Way).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes reflecting its structural role in maintaining openness, its nature conservation and recreational role and being part of the ALGG.

PARCEL SE3, ADDINGTON HILLS (SHIRLEY HILLS WOODS)

C Getmapping plc.

00 pht All rights reserved. Licence number AL100001776. (Co

Parcel Reference / Location	SE3, ADDINGTON HILLS (SHIRLEY HILLS WOODS)			
Description (land use, degree of openness, boundary quality) Dense woodland, with some breaks. Landform rises northwest to southeast onto a plateau.	Visual Openness Mixed – High Dense woodland generally impedes views in and out but significant breaks with vistas over London.		Physical Openness High Some built development to the northwest and southwest.	Boundary Quality High Bordered by roads (A212, Oaks Lane, Shirley Hill Road).
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution /</u> <u>Limited or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		In co	IFICANT CONTRIBUTION mbination with adjacent land is prevented, maintaining p	
To prevent neighbouring towns from merging into one another		CON	TRIBUTION	

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution /</u> <u>Limited or No Contribution</u> , with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		In combination with adjacent parcels, the parcel contributes to preventing the further merger between South Croydon and Selsdon.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The has a largely open countryside character and it maintains openness which is vulnerable to erosion.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encouragi recycling of derelict and other urban land	ng the	NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes primarily through its role in combination with adjacent parcels in preventing further sprawl along the A212, as well as in maintaining openness through preventing encroachment and merger of settlements.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements <i>What is the relationship between a settlement</i>		n combination with land to the north provides the westerly hirley and Upper Shirley.	
and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London		T CONTRIBUTION	
Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The parcel, by virtue of its elevation and views over London makes Significant Contribution to its structure and also supports wider la the north and east in structural role in this part of the southeast Le		
Includes recreation and other facilities serving either the whole or significant parts of		T CONTRIBUTION d topography provides a unique vista over London.	
London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?			
Contains features of national or metropolitan	SIGNIFICANT CONTRIBUTION		
value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of	The parcel is SNCI (of Metropolitan Importance or Borough Grade I or II).		
national or metropolitan value?	The London	Loop PRoW runs through the parcel.	

Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a	The parcel is part of the ALGG as a strategic corridor (Heath
link in the network of Green Infrastructure?	Corridor) and strategic link (Water Link Way).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to all MOL purposes reflecting its structural role in maintaining openness, its nature conservation and recreational role and being part of the ALGG.

PARCEL SE4, LAND AT CROHAM HURST

Parcel Reference / Location	SE4, LAND AT CROHAM HURST			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Comprising Croham Hurst woodland and Croham Hurst Golf Club. Ridged landform rising steeply southwest to northeast, more gently northeast to southwest.	High - Mixed Generally high to moderate, with longer distance views from higher ground, otherwise interrupted by extensive belts of mature vegetation.		High Built development limited to the golf clubhouse to the north	High Bordered by property boundaries, the B275 Upper Selsdon Road.
Green Belt Purpose		Gradir	bution to Green Belt Pur g of: <u>Significant Contribut</u> <u>Contribution</u> , with accomp	ion / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		Whilst	RIBUTION the parcel is of moderate so pment meaning that its role ed.	

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION Despite the parcel's size, the separation role is limited to a local role in respect of South Croydon and Addington, although the distinction is not clear.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The parcel retains an open countryside character because of its scale and land uses. However, it is isolated from wider open countryside meaning that the role is localised.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The parcel maintains a degree of openness and countryside character which is locally important.	
Local Role of the Green Belt			
		el, whilst locally important in providing openness in a densely area, does not play a specific role in providing setting.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the adjacent</i> <i>built-up area and thereby making a clear</i> <i>contribution to the physical structure of London?</i>	SIGNIFICANT CONTRIBUTIONtThe scale and location of the parcel, in combination with land to the north and east has an important structural role in this part of the southeast London.		
Includes recreation and other facilities serving either the whole or significant parts of London <i>Does the parcel include sport, recreation, leisure and</i> <i>cultural facilities which are of strategic importance?</i>	SIGNIFICANT CONTRIBUTION Croham Hurst, as elevated land with expansive views over west London is a distinctive feature, whilst the golf course is of local importance only.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION Croham Hurst is a SNCI (of Metropolitan Importance or Borough Grade I or II) and a SSSI. It is also a SSSI and Regionally Important Geological site.		

Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link	The parcel is part of the ALGG as a strategic link (Vanguard Way
in the network of Green Infrastructure?	link).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to all MOL purposes reflecting its structural role in maintaining openness, its nature conservation and recreational role and being part of the ALGG.

PARCEL SE5, LITTLEHEATH WOODS, CROHAM HURST

Parcel Reference / Location	SE5, LITTLEHEATH WOODS, CROHAM HURST			
Description (land use, degree of openness, boundary quality) Generally dense woodland with some open grassland. Gently rolling landform.	Visual Openness Low - Mixed Limited views in or out because of dense woodland; some internal views.		Physical Openness High No built development.	Boundary Quality High Bordered by property boundaries.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		NO CONTRIBUTION Reflecting its size and bounded character, the land plays no clear role in this respect.		aracter, the land plays no
To prevent neighbouring towns from merging into one another			NTRIBUTION Id plays no clear role in this	respect.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the r settlements which might occur through a reduct distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The parcel retains an open countryside character because of its scale and land uses. However, it is isolated from wider open countryside meaning that the role is localised.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encour recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The parcel maintains a degree of openness and countryside character which is locally important.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements		ilst locally important in providing openness in a densely built-up play a specific role in providing setting.	
What is the relationship between a settlement and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	CONTRIBUTION Whilst the scale of parcel in itself is not significant, in combination with land to the north and west, it contributes to the structure of this part of southeast London.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of	CONTRIBUTION The land offers informal access which is of local importance only.		
strategic importance? Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION Littleheath Woods is a SNCI (of Metropolitan Importance or Borough Grade I or II). The London Loop and Vanguard Way meet within and cross the parcel.		

Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of the ALGG as a strategic link (Croham Hurst Link).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes reflecting, its nature conservation and recreational role and being part of the ALGG, whilst also contributing locally to physical structure and recreational opportunity.

PARCEL SE6, LAND AT HEATHFIELD, ADDINGTON

© Getmapping plc.

C Crown Copyright All rights reserved. Licence number AL100001776

Parcel Reference / Location	SE6, LAND AT HEATHFIELD, ADDINGTON				
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality	
Managed grassland; arable land; dense woodland to the west. Landform rises southeast to northwest.	Mixed - High Exposed to the A212; more enclosed to the north, but views over from Bramley Bank.		High – Mixed Built development at Heathfield.	High Bordered by property boundaries, the A212 and Ballards Way.	
Green Belt Purpose	Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION The further sprawl of development along the A212 is kept in check, particularly in combination with land to the northwest.		5	
To prevent neighbouring towns from merging into one another		The lar	RIBUTION Ind in combination with land t the merger of South Croyc		

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The parcel retains an open countryside character because of its scale and land uses. However, it is isolated from wider open countryside meaning that the role is localised.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel prevents the further sprawl of development along the A212 and helps to maintain a degree of openness and countryside character.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements <i>What is the relationship between a settlement</i>		whilst locally important in providing openness in a densely built- bes not play a specific role in providing setting.	
and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	CONTRIBUTION Whilst the scale of parcel in itself is not significant, in combination with land to the north and west, it contributes to the structure of this part of southeast London.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION Bramley Bank woods are of local importance.		
Contains features of national or metropolitan	CONTRIBU	TION	
value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	Grade I or	nk is a SNCI (of Metropolitan Importance or Borough II) n Loop crosses the parcel to the west.	

Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	CONTRIBUTION The parcel is part of the ALGG as a strategic link (Water Link Way).
Overall Contribution	CONTRIBUTION The parcel makes a Contribution to MOL purposes reflecting, its nature conservation and recreational role and being part of the ALGG, whilst also contributing locally to physical structure and recreational opportunity.

PARCEL SE7, LAND AT UPPER SHIRLEY, NORTH OF THE A212

Parcel Reference / Location	SE7, LAND AT UPPER SHIRLEY, NORTH OF THE A212			
Description (land use, degree of openness, boundary quality) Compromising a golf course, a park (Addington Park) and residential development of varying density. Aside from the park, there is no public access. Landform is undulating and domed.	Visual Openness Low - Mixed Limited views in or out because of dense woodland; some internal views.		Physical Openness Mixed - High Extensive built development to the west and south.	Boundary Quality High Bordered principally by the A212, the A2022, Shirley Hills Road and Shirley Church Road/Spout Hill.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited or</u> <u>No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The parcel h	T CONTRIBUTION las already been compromise along the A212. Further spra	-

Green Belt Purpose	Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited or</u> <u>No Contribution</u> , with accompanying narrative
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger settlements which might occur through a reduction in distance between them?	The land forms a substantial part of the open land between Shirley and New Addington.
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlem edge?	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximit to, and degree of intervisibility with, the core (such as of Conservation Area) of an historic town or settlement?	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land	LIMITED CONTRIBUTION There is no derelict land in the vicinity.
Overall Assessment of Contribution to Green Be Purposes In light of the judgements made on individual purpose what is the overall contribution of the parcel to the Gr Belt?	The parcel makes a Significant Contribution to maintaining openness and countryside character through the prevention of
Local Role of the Green Belt	
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel plays a significant role in providing the westerly context for Addington and part of the southerly context for Shirley/Upper Shirley.
MOL Criteria (London Plan, Policy 7.17)	
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the adjacent</i> <i>built-up area and thereby making a clear</i> <i>contribution to the physical structure of London?</i>	SIGNIFICANT CONTRIBUTION The scale of the parcel and its relationship with land to the west and east which together provide structure for this part of southeast London.
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	CONTRIBUTION The land contains recreational facilities of local importance only.
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION Much of the parcel is a SNCI (of Metropolitan Importance or Borough Grade I or II). The London Loop runs along the northern boundary (Shirley Church Road) of the parcel.

Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of the ALGG as strategic corridors (The Heath Corridor and The Beck).
Overall Contribution	SIGNIFICANT CONTRIBUTION
	The parcel makes a Significant Contribution to MOL purposes reflecting, its structural and nature conservation roles and being part of the ALGG.

PARCEL SE8, LAND BETWEEN SHIRLEY CHURCH ROAD AND SPRING PARK

Parcel Reference / Location	SE8, LAND BETWEEN SHIRLEY CHURCH ROAD AND SPRING PARK			PRING PARK
Description (land use, degree of openness, boundary quality) Dense woodland and large detached properties in extensive grounds. Landform slopes gently southwest to northeast.	Visual Openness Low Generally low because of dense woodland and property boundaries; some internal views		Physical Openness Mixed - High Built development to the southwest	Boundary Quality High Bordered by Shirley Church Road and the built edge of Spring Park.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		Whilst	RIBUTION the parcel is of modest size pment, further localised spra	
To prevent neighbouring towns from merging into one another		LIMITE	D CONTRIBUTION	

Image: south. south. Local Role of the Green Belt The parcel plays a significant role in providing the westerly context for Addington and part of the southerly context for Shirley/Upper Shirley. What is the relationship between a settlement and the surrounding Green Belt? The parcel plays a significant role in providing the westerly context for Shirley/Upper Shirley. MOL Criteria (London Plan, Policy 7.17) NO CONTRIBUTION Is the parcel clearly distinguishable from the adjacent contribution to the physical structure of London? NO CONTRIBUTION Includes recreation and other facilities serving either the whole or significant parts of London? CONTRIBUTION Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance? SIGNIFICANT CONTRIBUTION The London Loop runs along the southern boundary (Shirley Church Road) of the parcel. The London Loop runs along the southern boundary (Shirley Church Road) of the parcel. Does the parcel contain features or landscapes (historic, recreation, biodiversity which are of mational or metropolitan value? SIGNIFICANT CONTRIBUTION Does the parcel contain features or landscapes (historic, recreation, biodiversity which are of mational or metropolitan value? SIGNIFICANT CONTRIBUTION Does the parcel contain features or landscapes (historic, recreation al biodiversity which are of mational or metropolitan value? SIGNIFICANT CONTRIBUTION Does the parcel contain features or landscapes (h	Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
encroachment The parcel retains a modest degree of open countryside character to the west. encreacy particularly in light of proximity to a settlement edge? NO CONTRIBUTION To preserve the setting and special character of historic town or settlement? NO CONTRIBUTION To assist in urban regeneration by encouraging the recycling of derelict and other urban land NO CONTRIBUTION To assist in urban regeneration by encouraging the recycling of derelict and other urban land NO CONTRIBUTION Overall Assessment of Contribution to Green Belt CONTRIBUTION Purposes NO CONTRIBUTION In light of the judgements made on individual purposes, whit is localised role in preventing synal and escretare of villages and other settlement? CONTRIBUTION Not contribution of the parcet or ling for the forem Belt The parcel plays a significant role in preventing synal and escretare of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt? The parcel plays a significant role in providing the westerly context for Shirley/Upper Shirley. MOL Criteria (London Plan, Policy 7.17) The parcel plays no role in this respect. Contributes to the physical structure of London? NO CONTRIBUTION She parcel dencip distinguishable from the adjacent and so is folcal importance only in respect of informal access. CONTRIBUTION The parcel plays no role in th	settlements which might occur through a reduction in			
towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?The parcel plays no role in this respect.To assist in urban regeneration by encouraging recycling of derelict and other urban landNO CONTRIBUTION There is no derelict land in the vicinity.Overall Assessment of Contribution to Green Belt Purposes	encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement		The parcel retains a modest degree of open countryside	
recycling of derelict and other urban land There is no derelict land in the vicinity. Overall Assessment of Contribution to Green Belt CONTRIBUTION Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt? CONTRIBUTION The parcel makes a Contribution to Green Belt encroachment, but also acting in combination with land to the south. Local Role of the Green Belt The parcel plays a significant role in providing the westerly context for Addington and part of the southerly context for Shirley/Upper Shirley. What is the relationship between a settlement and the surrounding Green Belt? The parcel plays a significant role in providing the westerly context for Addington and part of the southerly context for Shirley/Upper Shirley. MOL Criteria (London Plan, Policy 7.17) NO CONTRIBUTION Contributes to the physical structure of London NO CONTRIBUTION Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London? NO CONTRIBUTION Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance? SIGNIFICANT CONTRIBUTION Does the parcel contain features or landscapes (histori, crecentional, biddiversity) which are of indicate or fandscapes (histori, crecentional, biddiversity) which are of national or metropolitan value? SIGNIFICANT CONTRIBUTION Does the p	towns What is the role of the parcel in respect of the proximity to, ar degree of intervisibility with, the core (such as a Conservation			
Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt? The parcel makes a Contribution to Green Belt purposes through its localised role in preventing sprawl and encroachment, but also acting in combination with land to the south. Local Role of the Green Belt The parcel plays a significant role in providing the westerly context for Addington and part of the southerly context for Shirley/Upper Shirley. What is the relationship between a settlement and the surrounding Green Belt? The parcel plays a significant role in providing the westerly context for Shirley/Upper Shirley. MOL Criteria (London Plan, Policy 7.17) NO CONTRIBUTION Contributes to the physical structure of London NO CONTRIBUTION Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London? NO CONTRIBUTION Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance? SIGNIFICANT CONTRIBUTION The land is of local importance only in respect of informal access. SIGNIFICANT CONTRIBUTION The london Loop runs along the southern boundary (Shirley Church Road) of the parcel. The london Loop runs along the southern boundary (Shirley Church Road) of the parcel. Includes recreational, biodiversity) which are of national or metropolitan value? SIGNIFICANT CONTRIBUTION Does the parcel contain features or landscapes (historic, recrea				
Preserving the setting and character of villages and other settlementsThe parcel plays a significant role in providing the westerly context for Addington and part of the southerly context for Shirley/Upper Shirley.What is the relationship between a settlement and the surrounding Green Belt?The parcel plays a significant role in providing the westerly context for Addington and part of the southerly context for Shirley/Upper Shirley.MOL Criteria (London Plan, Policy 7.17)NO CONTRIBUTIONContributes to the physical structure of London built-up area and thereby making a clear contribution to the physical structure of London?NO CONTRIBUTION The parcel plays no role in this respect.Includes recreation and other facilities serving either the whole or significant parts of London?CONTRIBUTION The land is of local importance only in respect of informal access.Contains features of national or metropolitan valueSIGNIFICANT CONTRIBUTION The London Loop runs along the southern boundary (Shirley Church Road) of the parcel.Does the parcel contain features or landscapes	Purposes In light of the judgements made on individual purposes, wha		The parcel makes a Contribution to Green Belt purposes through its localised role in preventing sprawl and encroachment, but also acting in combination with land to the	
and other settlementsAddington and part of the southerly context for Shirley/Upper Shirley.What is the relationship between a settlement and the surrounding Green Belt?Addington and part of the southerly context for Shirley/Upper Shirley.MOL Criteria (London Plan, Policy 7.17)NO CONTRIBUTIONContributes to the physical structure of London built-up area and thereby making a clear contribution to the physical structure of London?NO CONTRIBUTIONIncludes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?CONTRIBUTION The land is of local importance only in respect of informal access.Contains features of national or metropolitan valueSIGNIFICANT CONTRIBUTION The London Loop runs along the southern boundary (Shirley	Local Role of the Green Belt			
MOL Criteria (London Plan, Policy 7.17)Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?NO CONTRIBUTION The parcel plays no role in this respect.Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?CONTRIBUTION The land is of local importance only in respect of informal access.Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?SIGNIFICANT CONTRIBUTION The London Loop runs along the southern boundary (Shirley Church Road) of the parcel.Is part of Green InfrastructureCONTRIBUTION	and other settlements What is the relationship between a settlement and			
Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?The parcel plays no role in this respect.Includes recreation and other facilities serving either the whole or significant parts of London	-	L		
either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?The land is of local importance only in respect of informal access.Contains features of national or metropolitan valueSIGNIFICANT CONTRIBUTION The London Loop runs along the southern boundary (Shirley Church Road) of the parcel.Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?CONTRIBUTION The London Loop runs along the southern boundary (Shirley Church Road) of the parcel.Is part of Green InfrastructureCONTRIBUTION	Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear			
value The London Loop runs along the southern boundary (Shirley Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value? The London Loop runs along the southern boundary (Shirley Church Road) of the parcel. Is part of Green Infrastructure CONTRIBUTION	either the whole or significant parts of London Does the parcel include sport, recreation, leisure and			
	value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of	The London Loop runs along the southern boundary (Shirley		
is the parter part of a oreen chain of acts as a mine of the parter is part of iotal di UNIV.	Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link	CONTRIBUTION The parcel is part of local GI only.		

in the network of Green Infrastructure?	
Overall Contribution	SIGNIFICANT CONTRIBUTION
	The parcel makes a Significant Contribution to MOL purposes reflecting the presence of the London Loop along its southern boundary and localised role in providing informal access woodland and a GI function.

PARCEL SE9, LAND BETWEEN ADDINGTON AND SPRING PARK

Parcel Reference / Location	SE9, LAND BETWE	EN ADD	INGTON AND SPRING PAR	RK
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Dense woodland (Shirley Heath and Threehalfpenny Wood). Landform rises southeast to northwest. Parcel extends eastwards into Bromley Borough as part of Threehalfpenny Wood.	Low - Mixed Generally low because of dense woodland; some internal views		High - Mixed Built development at Addington village.	High Bordered by Shirley Church Road/Spout Hill, the A2022 and the built edge of Spring Park. The eastern boundary is shared with Bromley Borough.
Green Belt Purpose		Gradin	bution to Green Belt Pur g of: <u>Significant Contributi</u> <u>Contribution</u> , with accomp	on / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?			ICANT CONTRIBUTION rcel contains the built edge	of Shirley at Spring Park.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		SIGNIFICANT CONTRIBUTION The parcel maintains openness between Shirley and New Addington.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is generally of an open countryside character and related to wider open countryside within Bromley Borough.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		SIGNIFICANT CONTRIBUTION The parcel forms the easterly context for the Addington village Conservation Area.	
To assist in urban regeneration by encouraging recycling of derelict and other urban land	ng the	LIMITED CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes through role in preventing further sprawl and encroachment as well as acting as the context for Addington Village.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel Addington	plays a significant role in providing the easterly context for	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	SIGNIFICANT CONTRIBUTION The parcel in combination with land to the east and west forms an important part of the structure of this part of southeast London, helpin to maintain openness in relation to the various dense suburbs in the vicinity.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	CONTRIBUTION The land is of local importance only.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes		NT CONTRIBUTION n Loop runs through the parcel.	

(historic, recreational, biodiversity) which are of national or metropolitan value?	National Cycleway Route 21 runs through the parcel.
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel contains SNCIs (of Metropolitan Importance or Borough Grade I or II).
	The parcel is part of the ALGG as strategic corridors (The Heath Corridor and The Beck).
Overall Contribution	SIGNIFICANT CONTRIBUTION
	The parcel makes a Significant Contribution to MOL purposes reflecting its structural role, the presence of the London Loop along its southern boundary and its nature conservation role.

PARCEL SE10, LAND BETWEEN ADDINGTON AND NEW ADDINGTON

C Getmapping pk.

© Crown Copyright, All rights reserved. Licence number AL100001776.

Parcel Reference / Location	SE10, LAND BETWEEN ADDINGTON AND NEW ADDINGTON			
Description (land use, degree of openness, boundary quality) Arable farmland. Rising landform northwest to southeast.	Visual Openness High - Mixed Generally high, particular towards the east; topography and vegetation blocks views from the A2022 to New Addington.		Physical Openness High There is no built development.	Boundary Quality High Bordered by the A2022 and the edge of New Addington. Woodland (Birch Wood) to the east, with a shared boundary with Bromley Borough.
Green Belt Purpose		Gradin	bution to Green Belt Pu g of: <u>Significant Contribu</u> <u>Contribution</u> , with accom	ition / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?			RIBUTION rcel contains the built edg	e of New Addington.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The parcel is part of wider land which maintains openness between Shirley and New Addington.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is of an open countryside character, shared with Green Belt within Bromley Borough.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		SIGNIFICANT CONTRIBUTION The parcel forms the southerly context for the Addington village Conservation Area.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes through role in preventing encroachment as well as acting as the context for Addington Village.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement	The parcel	plays a role in providing the southerly context for Addington.	
and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The parcel important	NT CONTRIBUTION in combination with land to the east and west forms an part of the structure of this part of southeast London, helping n openness within dense suburbs.	
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION The land contains no recreational facilities.		
Contains features of national or metropolitan valueNO CONTR The land co Does the parcel contain features or landscapes		RIBUTION ontains no features of strategic value.	

(historic, recreational, biodiversity) which are of national or metropolitan value?	
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of Strategic Corridor of the ALGG.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes reflecting its structural role, and function as part of Strategic Corridor within the ALGG.
PARCEL SE11, LAND BETWEEN SELSDON (FORESTDALE) AND NEW ADDINGTON

© Getmapping plc

Parcel Reference / Location	SE11, LAND BETWEEN SELSDON (FORESTDALE) AND NEW ADDINGTON			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Scrub, a golf course (Addington Court Golf Centre (North) and recreation ground. Rising landform northwest to southeast.	High - Mixed Generally high, in particular towards the north. Topography and vegetation blocks views across.		High Limited built development within (clubhouse).	High Bordered by the A2022, Featherbed Lane, Lodge Lane and the built edge of New Addington.
Green Belt Purpose		Grad	ribution to Green Belt Pu ing of: <u>Significant Contribu</u> o Contribution, with accom	tion / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The p	IFICANT CONTRIBUTION parcel contains the built edge tdale.	e of New Addington and

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative
To prevent neighbouring towns from merging into one another <i>What is the role of the parcel in preventing the merger of</i> <i>settlements which might occur through a reduction in the</i> <i>distance between them?</i>		SIGNIFICANT CONTRIBUTION The parcel maintains separation between Selson (Forestdale) and New Addington.
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is of an open countryside character which is vulnerable to encroachment.
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		CONTRIBUTION The parcel forms part of the southwesterly context of the Addington village Conservation Area, although this is disrupted by A2022 and the transport interchange.
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes through role in preventing sprawl and encroachment and maintaining separation, as well as acting as part of the context for Addington Village.
Local Role of the Green Belt		
		ys a role in providing part of the southwesterly context for age, although this is disrupted by A2022 and the transport
MOL Criteria (London Plan, Policy 7.17)		
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	SIGNIFICANT CONTRIBUTION The parcel in combination with land to the north, west and south forms an important part of the structure of this part of southeast London, helping to maintain openness within dense suburbs.	
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION The land contains no strategic recreational facilities. There is no public access.	
Contains features of national or	SIGNIFICANT (CONTRIBUTION

metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	The northern and southern parts of the parcel are SNCIs (of Metropolitan Importance or Borough Grade I or II).
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of Strategic Corridor (Chalk Corridor) of the ALGG.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes reflecting its structural role, and function as part of Strategic Corridor within the ALGG.

PARCEL SE12, LAND TO THE SOUTHEAST OF SELSDON (FORESTDALE)

C Getmapping plc.

Parcel Reference / Location	SE12, LAND TO THE SOUTHEAST OF SELSDON (FORESTDALE)			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Golf course (Addington Court Golf Centre (South)) and dense woodland. Rising landform northeast to southwest.	High – Mixed Generally high, in particular towards th north on exposed fla Vegetation blocks vi across, particularly to south.	ank. iews		High - Mixed Bordered by Featherbed Lane and the built edge of Forestdale. Woodland edge to the south, a boundary shared with Tandridge District.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION The parcel contains the built edge of Forestdale.		e of Forestdale.
To prevent neighbouring towns from merging into one another		SIGN	FICANT CONTRIBUTION	

•		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		The parcel maintains separation between Selson (Forestdale) and New Addington.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is of an open countryside character which is vulnerable to encroachment. The land is part of open countryside extending south into Tandridge District.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel performs no role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes through role in preventing sprawl and encroachment and maintaining separation.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements <i>What is the relationship between a settlement</i>	The parcel plays no role in this respect.		
and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)	T		
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	SIGNIFICANT CONTRIBUTION The parcel in combination with land to the north and south forms an important part of the structure of this part of southeast London, helping to maintain openness within dense suburbs.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION The land contains no strategic recreational facilities. There is no public access.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are	CONTRIBUTION The southwestern edge of the parcel is a SNCI (of Metropolitan Importance or Borough Grade I or II).		

of national or metropolitan value?	
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of Strategic Corridor (Chalk Corridor) of the ALGG. The Vanguard Way and the Tandridge Border Path run along the southern edge of the parcel.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes reflecting its structural role and function as part of Strategic Corridor within the ALGG.

PARCEL SE13, LAND TO THE SOUTHWEST OF NEW ADDINGTON

Parcel Reference / Location	SE13, LAND TO THE SOUTHWEST OF NEW ADDINGTON		
Description (land use, degree of openness, boundary	Visual Openness	Physical Openness	Boundary Quality
quality)	Mixed	High - Mixed	High - Mixed
Scrub woodland, downland (Hutchinson's Bank). Steeply rising landform southwest to northeast.	Vegetation blocks views across, particularly to the south.	Some residential and commercial development within, off Featherbed Lane.	Bordered by the built edge of New Addington; otherwise 'open' boundaries to the southeast, southwest and northwest. The southeastern and southwestern boundaries are shared with Tandridge District.
Green Belt Purpose		Grading of: Significant	n Belt Purposes / Explanation Contribution / Contribution / Limited th accompanying narrative
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		•	UTION built edge of New Addington.

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To prevent neighbouring towns from merging into one another <i>What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?</i>		SIGNIFICANT CONTRIBUTION The parcel, in combination with land to the north and west contributes to the separation of Selsdon (Forestdale) and New Addington.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is of an open countryside character which is vulnerable to encroachment. The land is part of open countryside extending south into Tandridge District.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel performs no role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes through its role in preventing sprawl and encroachment and maintaining separation. The parcel acts in combination with Green Belt in Tandridge District.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel play	ys no role in this respect.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	SIGNIFICANT CONTRIBUTION The parcel in combination with land to the north forms an important part of the structure of this part of southeast London, helping to maintain openness between dense suburbs.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	CONTRIBUTION The land contains no strategic recreational facilities. There is informal public access across the parcel.		
Contains features of national or	SIGNIFICANT (CONTRIBUTION	

metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	The parcel (Hutchinsons Bank) is a SNCI (of Metropolitan Importance or Borough Grade I or II) and a LNR.			
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION			
Is the parcel part of a Green Chain or acts as a	The parcel is part of Strategic Corridor (Chalk Corridor) of the ALGG.			
link in the network of Green Infrastructure?	The Vanguard Way and the Tandridge Border Path run through the northern edge of the parcel.			
Overall Contribution	SIGNIFICANT CONTRIBUTION			
	The parcel makes a Significant Contribution to MOL purposes reflecting its structural role and function as part of Strategic Corridor within the ALGG.			

PARCEL SE14, LAND TO THE SOUTH OF FAIRCHILDS AVENUE/KING HENRY'S DRIVE, NEW ADDINGTON

© Getmapping pk:

Parcel Reference / Location	SE14, LAND TO THE SOUTH OF FAIRCHILDS AVENUE/KING HENRY'S DRIVE, NEW ADDINGTON			
Description (land use, degree of openness,	Visual Openness Ph		ysical Openness	Boundary Quality
boundary quality)	Mixed	Hig	gh - Mixed	High - Mixed
School playing fields and open grassland. Largely level landform.	Vegetation blocks views across. Glimpsed views in from Skid Hill Lane.	rs School to north,		Bordered by the built edge of New Addington (school), King Henry's Drive, Skid Hill Lane, shared with Bromley Borough. Open wooded edge to the southwest across Park Road, shared with Tandridge District.
Green Belt Purpose		Grading of: <u>Signi</u>	Green Belt Purposes / Explanation ficant Contribution / Contribution / Limited on, with accompanying narrative	
To check the unrestricted sprawl of large built-up areas		SIGNIFICANT CONTRIBUTION		
What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The parcel contair	ns the built edge of New Addington.	

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another <i>What is the role of the parcel in preventing the merger of</i> <i>settlements which might occur through a reduction in the</i> <i>distance between them?</i>		NO CONTRIBUTION The parcel makes no contribution in this respect.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is of an open character, largely sports pitches but also rough grassland. The land is part of open countryside extending south into Tandridge District, and southeastwards into Bromley Borough.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION The parcel performs no role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to Green Belt purposes through its role in preventing sprawl and encroachment into open countryside in combination with Green Belt in Tandridge District and Bromley Borough.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlementsThe parcelWhat is the relationship between a settlement and the surrounding Green Belt?The parcel		plays no role in this respect.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a clear</i> <i>contribution to the physical structure of London?</i>	NO CONTF The parcel	RIBUTION has no clear role in this respect.	
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?		RIBUTION ontains no strategic recreational facilities. public access to the parcel.	
Contains features of national or metropolitan value	NO CONTR The parcel	RIBUTION contains no strategic features.	

Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	
Is part of Green Infrastructure	CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of Strategic Corridor (Chalk Corridor) of the ALGG.
Overall Contribution	CONTRIBUTION
	The parcel makes a Contribution to MOL purposes reflecting its function as part of Strategic Corridor within the ALGG.

PARCEL SE15, LAND TO THE NORTH AND SOUTH OF ARNHEM DRIVE, NEW ADDINGTON

C Getmapping pk.

Parcel Reference / Location	SE15, LAND TO THE NORTH AND SOUTH OF ARNHEM DRIVE, NEW ADDINGTON			
Description (land use, degree of openness, boundary quality) Playing fields, informal amenity grassland. Landform level then gently falling south to north.	Visual Openness High Views across and through from within boundaries.	and	Physical Openness High No built development.	Boundary Quality High - Mixed Bordered by the built edge of New Addington.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		NO CONTRIBUTION The parcel plays no role in this respect.		espect.
To prevent neighbouring towns from merging into one another			ONTRIBUTION parcel makes no contribution	n in this respect.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merg settlements which might occur through a reduction distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		NO CONTRIBUTION The parcel plays no role in this respect.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel performs no role in this respect.	
To assist in urban regeneration by encouragin recycling of derelict and other urban land	ng the	LIMITED CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		LIMITED CONTRIBUTION The parcel plays no clear Green Belt role, being amenity grassland and pitches enclosed within an urban environment.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements	The parcel	plays no role in this respect.	
What is the relationship between a settlement and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London	CONTRIBUTION		
Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	the structu	because of its size and configuration, is an important part of re of New Addington, as well as its connection to land to the ss King Henry's Drive.	
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION The land contains no strategic recreational facilities. There is informal public access across the land.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	NO CONTRIBUTION The parcel contains no strategic features.		

Is part of Green Infrastructure	NO CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not part of a GI network.
Overall Contribution	CONTRIBUTION The parcel makes a Contribution to MOL purposes by virtue of its scale and thus structuring role and importance for local amenity.

PARCEL SE16, LAND TO THE NORTHEAST OF KING HENRY'S DRIVE, NEW ADDINGTON

C Getmapping pic.

© Crown Copyright All rights reserved. Licence number AL100001776.

Parcel Reference / Location	SE16, LAND TO THE NORTHEAST OF KING HENRY'S DRIVE, NEW ADDINGTON			
Description (land use, degree of openness, boundary quality) informal amenity grassland. Allotments and dense woodland. Falling landform south to north.	Visual Openness High - Mixed Views across and through. Enclosed by dense woodland to th east.		Physical Openness High No built development.	Boundary Quality High - Mixed Bordered by the built edge of New Addington to the west, unbounded woodland edge to the east, shared with Bromley Borough.
Green Belt Purpose		Grad	ribution to Green Belt Pu ing of: <u>Significant Contribu</u> o Contribution, with accom	tion / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?			IFICANT CONTRIBUTION Inbounded eastern edge of	New Addington is contained.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The parcel, in conjunction with Green Belt in Bromley Borough, contributes to preventing a reduction in the gap between New Addington and Coney Hall.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel prevents the incremental erosion of open countryside.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel performs no role in this respect.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel contains the eastern edge of New Addington, preventing sprawl into open countryside and, in conjunction with Green Belt in Bromley Borough, the incremental encroachment into open countryside, as well as helping to maintain the gap between New Addington and Coney Hall.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements <i>What is the relationship between a settlement and the surrounding Green Belt?</i>	The parcel plays no role in this respect.		
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	CONTRIBUTION The parcel contributes to maintaining good settlement form in the southeastern quarter of Greater London.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	CONTRIBUTION The land contains no strategic recreational facilities. There is informal public access across the land which is of local importance.		

Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION The parcel contains two areas designated as SNCIs (of Metropolitan value or Borough Grade I or II).
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	LIMITED CONTRIBUTION The parcel is not part of a GI network.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes because of its nature conservation role, as well as structuring and local amenity roles.

PARCEL SW1, LAND SOUTHEAST OF MEADOW HILL, WOODCOTE, PURLEY

© Getmapping pk

Parcel Reference / Location	SW1, LAND SOUTHEAST OF MEADOW HILL, WOODCOTE, PURLEY			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
School playing fields to the east; open grassland with woodland edges to the west. Level landform.	Mixed Views across from Meadow Hill but interrupted by woodland belts.		High No significant development within.	High - Mixed Bordered by dense hedgerow planting to the west; property boundaries to the south and east; Meadow Hill to the north. The western and northern boundaries are shared with Sutton Borough.
Green Belt Purpose		Gradir	ibution to Green Belt Pu ng of: <u>Significant Contribu</u> <u>Contribution</u> , with accom	ition / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The pa the Lor from it		•

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION Strategically, the parcel is part of land between Coulsdon and Sutton. The parcel, in combination with land within Sutton Borough, performs a local separation role in respect of maintaining a degree of separation between Woodcote and Clock House.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION In combination with land to the west within Sutton Borough and Reigate & Banstead District, the parcel prevents incremental encroachment of development into open countryside (albeit modified by golf course use).	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION There are no Conservation Areas in the immediate vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		LIMITED CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel is part of wider Green Belt land within Sutton Borough which together act to prevent the westward sprawl of Purley into open countryside, as well as preventing incremental change in an area with no substantive boundaries to contain development.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel play	ys no clear role in this respect.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	CONTRIBUTION The parcel forms a modest part of wider open land between Sutton, Wallington, Purley, Coulsdon and Banstead.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION The parcel has no facilities of strategic importance.		

Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	CONTRIBUTION The parcel is part of land which contains the London Loop and Sutton Way.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	CONTRIBUTION The parcel is not formally part of a GI network but could perform a local role in a densely built-up area, linked to semi-open countryside to the west.
Overall Contribution	CONTRIBUTION Whilst of modest scale, in combination with land makes a Contribution to MOL purposes as part of its current and GI function.

PARCEL SW2, RICKMAN HILL RECREATION GROUND, COULSDON

© Getmapping pk:

Parcel Reference / Location	SW2, RICKMAN HILL RECREATION GROUND, COULSDON			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Grassland laid out as Public Open Space. Gently falling landform southwest to northeast.	High - Mixed Views across from Rickman Hill but st enclosed to the we dense hedgerow. N out to the north.	est by a	High No significant development within.	High Bordered by dense hedgerow planting to the west; property boundaries to the north and south. The western boundary is shared with Reigate & Banstead Borough.
Green Belt Purpose		Gradin	bution to Green Belt Purj g of: <u>Significant Contribution</u> Contribution, with accompo	on / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		Whilst a hedg Reigate	RIBUTION the parcel has clear bounda erow, beyond which is semi- e & Banstead District. The pa Id, makes a Contribution to p	arcel, in combination with

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The parcel performs a local separation role in respect of maintaining a degree of separation between Coulson and Chipstead.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION In combination with land to the west within Reigate & Banstead District, the parcel prevents incremental encroachment of semi-open countryside.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION There are no Conservation Areas in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		LIMITED CONTRIBUTION There is no derelict land in the vicinity, following redevelopment of land at Cane Hill.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION Whilst the immediate parcel is of relatively small scale and clearly laid out as public open space, it nevertheless makes a Contribution to Green Belt purposes in combination with wider open land to the west.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel play	ys no clear role in this respect.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	LIMITED CONTRIBUTION The size and location of the parcel means that it has no clear structural role.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION The parcel is laid out as public open space which is of local importance only.		
Contains features of national or	LIMITED CONT	RIBUTION	

metropolitan value	The parcel is designated as public open space.
Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	
Is part of Green Infrastructure	LIMITED CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not formally part of a GI network but could perform a local role in a densely built-up area, linked to semi-open countryside to the west.
Overall Contribution	LIMITED CONTRIBUTION
	Whilst a local facility, the land on balance makes a Limited Contribution to MOL purposes as part of its current and potential GI function.

PARCEL SW3, LAND TO THE SOUTHEAST OF PORTNALLS ROAD, COULSDON

D G				

Parcel Reference / Location	SW3, LAND TO TH	E SOUTI	IEAST OF PORTNALLS RO	AD, COULSDON
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Grassland; no public access; steep slope forming a southerly backdrop to Coulsdon. A small part of the northeastern edge of the parcel is MOL. Steeply rising landform northwest to southeast.	High - Mixed Views across from Hill development. treed boundaries.		High No significant development within.	High Bordered by dense hedgerow planting, development at Cane Hill and school to the north.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?			LIMITED CONTRIBUTION The size of the parcel and its clear boundaries mean that any containment of sprawl is localised.	
To prevent neighbouring towns from merging into one another		LIMITE	D CONTRIBUTION	

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		The parcel performs a local separation role in respect of the new development at Cane Hill and Coulsdon.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		LIMITED CONTRIBUTION The land is not connected to the wider open countryside, but nevertheless retains a degree of countryside character within a densely built-up area.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION There are no Conservation Areas in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		LIMITED CONTRIBUTION There is no derelict land in the vicinity, following redevelopment of land at Cane Hill.	
Overall Assessment of Contribution to Green Belt Purposes <i>In light of the judgements made on individual purposes, what</i> <i>is the overall contribution of the parcel to the Green Belt?</i>		LIMITED CONTRIBUTION The land is of a size and location which limits its Green Belt role, emphasised by the redevelopment of land at Cane Hill which encloses the parcel. Nevertheless, there remains a quality of visual and physical openness which means the land retains a limited Green Belt role.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel play	ys no clear role in this respect.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	CONTRIBUTION Whilst the parcel is remnant land, it retains a structural function as open lar within a densely built-up area, combined with its steep, northwest-facing aspect, creating a context for this part of Coulsdon. The parcel forms a northerly context for development at Cane Hill and a southerly context for the suburbs of Coulsdon.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION There is no public access to the parcel.		

Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	LIMITED CONTRIBUTION The parcel contains no designated features.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	CONTRIBUTION The parcel is not formally part of a GI network but could perform a local role in a densely built-up area.
Overall Contribution	CONTRIBUTION The parcel's size, location and aspect mean that on balance it makes a Contribution to MOL purposes, including a very small sub-parcel to the north, with potential for replacing Green Belt designation with MOL designation across the parcel as a whole

PARCEL SW4, LAND AT CANE HILL, COULSDON

© Getmapping pk.

Parcel Reference / Location	SW5, LAND AT CANE HILL		COULSDON	
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Built development with some amenity landscaping/woodland. Domed landform.	Low The parcel has bee redeveloped for medium-density h		Low The parcel has been redeveloped for medium-density housing.	High - Mixed Bordered by Portnalls Road, and estate roads.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		NO CONTRIBUTION The parcel has been redeveloped for medium-density housing.		or medium-density housing.
To prevent neighbouring towns from merging into one another			NTRIBUTION rcel has been redeveloped fo	or medium-density housing.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		NO CONTRIBUTION The parcel has been redeveloped for medium-density housing.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel has been redeveloped for medium-density housing.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION The parcel has been redeveloped for medium-density housing.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		NO CONTRIBUTION The parcel has been redeveloped for medium-density housing, with some associated amenity grassland and woodland areas. As such the parcel makes no contribution to the Green Belt.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel	plays no role in this respect.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	NO CONTRIBUTION The parcel has been redeveloped for medium-density housing.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION The parcel has been redeveloped for medium-density housing.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	NO CONTRIBUTION The parcel has been redeveloped for medium-density housing.		

Is part of Green Infrastructure	NO CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel has been redeveloped for medium-density housing.
Overall Contribution	NO CONTRIBUTION
	The parcel has been redeveloped for medium-density housing and as such makes no contribution to MOL.

PARCEL SW5, LAND EAST OF PORTNALLS ROAD, NORTH OF HOLLYMEOAK ROAD

© Getmapping pk.

Parcel Reference / Location	SW5, LAND EAST OF PORTNALLS ROAD, NORTH OF HOLLYMEOAK ROAD		
Description (land use, degree of openness, boundary quality)	Visual Openness	Physical Openness	Boundary Quality
Pasture and dense woodland. Rising landform southeast to northwest.	Mixed - Low Generally views restrict by dense vegetation. Clear view in from Farthing Down to the east.	High - Mixed Development limited to Portnalls House.	High Bordered by Portnalls Road, Hollymeoak Road, the A23 and development at Cane Hill.
Green Belt Purpose		ntribution to Green Belt Pu Iding of: <u>Significant Contribu</u> No Contribution, with accom	ition / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		NTRIBUTION hough enclosed by clear bour lt-up area of Coulsdon (recen relopment at Cane Hill) is con	tly substantiated by the

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The parcel separates Coulsdon from Chipstead, although this is a local role.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The land retains a quality of countryside by virtue of its land use and size. It is separated from the wider open countryside, however, by built development on all sides.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION There are no Conservation Areas in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		LIMITED CONTRIBUTION There is no derelict land in the vicinity, following redevelopment of land at Cane Hill.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The land is of a substantial scale which retains the quality of open countryside despite being isolated by built development. Despite being visually enclosed from surrounding roads, with no public access, there are clear views into the parcel from Farthing Down which confirm its open character. Consequently, the Green Belt serves to prevent localised sprawl and encroachment.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel play	ys no role in this respect.	
MOL Criteria (London Plan, Policy 7.17)	I		
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	CONTRIBUTION The parcel's aspect and location adjacent to the A23 corridor mean that it performs a gateway function to Coulsdon and Croydon beyond, and provid visual context for views west from Farthing Down.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of	LIMITED CONTRIBUTION The parcel does not contain any recreation or other facilities.		

strategic importance?	
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION The northern extent of the parcel is designated as a SNCI (of Metropolitan importance or Borough Grade I or II)
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	CONTRIBUTION The parcel is not formally part of a GI network but its nature conservation value means that it makes a Contribution to the wider network.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's location with the A23 corridor and aspect mean that it makes some contribution to the structure of London by providing context for the southern gateway to Coulsdon and Croydon. The parcel's nature conservation value means that it makes a Significant Contribution to MOL purposes.

PARCEL SW6, LAND TO THE SOUTHWEST OF WOODFIELD HILL, CHIPSTEAD

C Getmapping pic.

Parcel Reference / Location	SW6, LAND TO THE SOUTI	HWEST OF WOODFIELD HILL, CHIPSTEAD	
Description (land use, degree of openness,	Visual Openness	Physical Openness	Boundary Quality
boundary quality)	High	High	Mixed
Grazing land on an east- facing slope.	Expansive views across; exposed to views in from the east.	No development	Bordered by the A23 to the east and built development to the north and west. Southern boundary is weakly defined and part of open countryside shared with Reigate & Banstead Borough.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		A23 corridor. The souther	ION southwards from Chipstead along the n boundary (shared with Reigate & bstantial, being an intermittent

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		LIMITED CONTRIBUTION The parcel performs no clear role in separation.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel prevents incremental change of the countryside to the south of Chipstead.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION There are no Conservation Areas in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		LIMITED CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The land forms part of the southwestern edge of Coulsdon, preventing sprawl and protecting open countryside from encroachment, in combination with land in Reigate & Banstead Borough.	
Local Role of the Green Belt			
		part of a more extensive parcel within Reigate & Banstead Borough, atting of the village of Hooley.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?		N spect and location adjacent to the A23 corridor mean that it teway function to Coulsdon and Croydon beyond.	
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONT	TRIBUTION es not contain any recreation or other facilities.	

Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION The parcel is designated as a SNCI (of Metropolitan importance or Borough Grade I or II)
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	CONTRIBUTION The parcel is not formally part of a GI network but its nature conservation value means that it makes a Contribution to the wider network.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's location with the A23 corridor and aspect mean that it makes some contribution to the structure of London by providing context for the southern gateway to Coulsdon and Croydon. The parcel's nature conservation value means that it makes a Significant Contribution to MOL purposes.
PARCEL SW7, LAND TO THE SOUTH OF HOOLEY FARM, COULSDON

© Getmapping pk.

© Crown Copyright. All rights reserved. Licence number AL100001776.

Parcel Reference / Location	SW7, LAND TO THE SOUT	H OF HOOLEY FARM, COU	SDON
Description (land use, degree of openness,	Visual Openness	Physical Openness	Boundary Quality
boundary quality)	Mixed - High	High	Mixed
Grazing land on a west- facing slope.	Expansive views across; exposed to views in from the west.	No development	Bordered by a railway line and built development at Hooley Farm. Southern boundary poorly defined; part of open countryside shared with Reigate and Banstead Borough.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION The land contains sprawl southwards from Coulsdon along the A23 corridor. The southern boundary (shared with Reigate & Banstead Borough) is insubstantial, being an intermittent hedgerow.	
To prevent neighbouring towns from merging into one another		LIMITED CONTRIBUTION	

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		The parcel performs no clear role in separation.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The parcel prevents incremental change of the countryside to the south of Coulsdon.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There are no Conservation Areas in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The land forms part of the southwestern edge of Coulsdon, preventing sprawl and protecting open countryside from encroachment.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements <i>What is the relationship between a settlement</i>	The land plays	no role in preserving the setting of villages.	
and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)	T		
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	CONTRIBUTION Whilst the parcel is of relatively small size, its aspect and location adjacent to the A23 corridor mean that it performs a gateway function to the Coulsdon and Croydon beyond.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION The parcel does not contain any recreation or other facilities. There is no public access.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes	LIMITED CONTRIBUTION The parcel contains no valued features or landscapes.		

(historic, recreational, biodiversity) which are of national or metropolitan value?	
Is part of Green Infrastructure	LIMITED CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is not part of a GI network in the locality.
Overall Contribution	CONTRIBUTION The parcel's location with the A23 corridor and aspect mean that it makes some contribution to the structure of London by providing context for the southern gateway to Coulsdon and Croydon.

PARCEL SW8, HAPPY VALLEY/COULSDON COMMON, SOUTH WEST OF THE B2030

© Getmapping pk:

© Crown Copyright All rights reserved. Licence number Al.100001776.

Parcel Reference / Location	SW8, HAPPY VALLEY/COULSDON COMMON, SOUTH WEST OF THE B2030		
Description (land use, degree of openness,	Visual Openness	Physical Openness	Boundary Quality
boundary quality)	High - Mixed	High	High
Open downland with expansive views from ridge; pasture/arable to west and south.	Expansive views across from higher ground.	Limited development within (isolated properties at car park).	Variously bounded by roads, built development to west, open to the south into open countryside shared with Reigate & Banstead Borough.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
To check the unrestricted sprawl of large built-up areas		SIGNIFICANT CONTRIBUTION	
What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?			ey Farm (Coulsdon) to the west, which to the south.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another <i>What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?</i>		CONTRIBUTION The land forms part of the wedge of open countryside extending towards Coulsdon, east of the A23/railway line, locally maintaining separation between Coulsdon and Netherne-on-the-Hill to the south (within Reigate & Banstead Borough).	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The land protects against incremental erosion of open countryside from the built edge of Coulsdon to the west.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There are no Conservation Areas in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The land forms part of the southern edge of Coulsdon, preventing sprawl and protecting open countryside from encroachment.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlementsThe land forms particular The land forms particular the settlement and the surrounding Green Belt?		rt of the southern setting of Coulsdon.	
MOL Criteria (London Plan, Policy 7.17)	1		
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	SIGNIFICANT CONTRIBUTION The land forms an important part of the structure of London, being part of open land to the south of Croydon and suburbs, views from the ridge forming a visual link with central London.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	SIGNIFICANT CONTRIBUTION Much of the parcel is designated as Common Land and forms a strategic recreation resource. The London Loop long distance path forms the eastern edge of the parcel.		

Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION Much of the parcel is a SNCI (of Metropolitan importance/Borough Grade I or II) and is largely registered Common Land. Various cultural heritage designations are present.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The SNCI Is part of a wider SNCI to the east as well as open access Common Land to the east. Part of the ALGG Strategic Corridor (Chalk Corridor).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's nature conservation value, landscape and recreational role means that it makes a Significant Contribution to MOL purposes.

PARCEL SW9, FARTHING DOWN, HAPPY VALLEY/COULSDON COMMON (SOUTH WEST OF THE B2030)

C Getmapping pk.

© Crown Copyright All rights reserved. Licence number AL100001776.

Parcel Reference / Location	SW9, FARTHING DOWN, THE B2030)	HAPPY VALLEY/COULSDC	ON COMMON (SOUTH WEST OF
Description (land use, degree of openness, boundary	Visual Openness	Physical Openness	Boundary Quality
quality)	Mixed - High	High	Mixed
Dense woodland; grassland; arable to the south. Rolling topography with expansive views.	Expansive views across from higher ground. Dense woodland interrupts views across.	Limited development within (Coulsdon Common)	Variously bounded by roads, built development to northeast. Southern boundary is not defined, being part of open countryside shared with Tandridge District.
Green Belt Purpose		Grading of: <u>Significant C</u>	Belt Purposes / Explanation ontribution / Contribution / Limite accompanying narrative
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUT The land contains Old Cou of which has unbounded	ulsdon/Coulsdon to the north much

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative	
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The land forms part of the remaining gap between Old Coulsdon (Coulsdon) and Caterham.	
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is vulnerable to incremental change through erosion of its edges.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There are no Conservation Areas in the vicinity.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The land forms the southwestern edge of Old Coulsdon/Coulsdon, preventing sprawl and protecting open countryside from encroachment.	
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The land plays	no role in preserving the setting of villages.	
MOL Criteria (London Plan, Policy 7.17)			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	SIGNIFICANT CONTRIBUTION The land forms an important part of the structure of London, being part of open land to the south of Croydon and suburbs.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	SIGNIFICANT CONTRIBUTION Much of the parcel is designated as Common Land and forms a strategic recreation resource. The London Loop long distance path runs through the parcel, as does the Downlands Circular Walk.		
Contains features of national or metropolitan value	SIGNIFICANT CONTRIBUTION Much of the parcel is a SNCI (of Metropolitan importance/Borough Grade		

Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	I or II) and is largely registered Common Land.
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The SNCI Is part of a wider SNCI to the east and west as well as open access Common Land to the east and west. Part of the ALGG Strategic Corridor (Chalk Corridor).
Overall Contribution	SIGNIFICANT CONTRIBUTION
	The parcel's nature conservation value, landscape and recreational role means that it makes a Significant Contribution to MOL purposes.

PARCEL SW10, COULSDON COMMON, NORTH EAST OF THE B2030

© Getmapping pic.

Crown Copyright, All rights reserved. Licence number AL100001776

Parcel Reference / Location	SW10, COULSDON	SW10, COULSDON COMMON, NORTH EAST OF THE B2030		B2030
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Dense woodland with glades and grassland. Flat landform.	Mixed - Low Dense woodland interrupt views acr	OSS.	High No development within.	High Variously bounded by roads and property boundaries.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION The land contains Old Coulsdon to the north and Caterham to the south, both of which have unbounded edges.		
To prevent neighbouring towns from merging into one another		The lar	ICANT CONTRIBUTION nd forms bulk of the remaining on (Coulsdon) and Caterhan	551

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative	
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is vulnerable to incremental change through erosion of its edges.	
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		SIGNIFICANT CONTRIBUTION Kenley Aerodrome to the east is a Conservation Area.	
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.	
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The land forms the bulk of the remaining gap between Old Coulsdon and Caterham, containing these settlements and protecting open countryside from encroachment.	
Local Role of the Green Belt			
Preserving the setting and character of villages and other settlements What is the relationship between a settlement	The land plays	no role in preserving the setting of villages.	
and the surrounding Green Belt?			
MOL Criteria (London Plan, Policy 7.17)	1		
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	SIGNIFICANT CONTRIBUTION The land forms an important part of the structure of London, being part of open land to the south.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	SIGNIFICANT CONTRIBUTION The parcel is designated as Common Land and forms a strategic recreation resource. The London Loop long distance path runs through the parcel.		
Contains features of national or metropolitan value Does the parcel contain features or landscapes	The parcel is a	CONTRIBUTION SNCI (of Metropolitan importance/Borough Grade I or II) ed Common Land.	

(historic, recreational, biodiversity) which are of national or metropolitan value?	
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The SNCI Is part of a wider SNCI to the east and west as well as open access Common Land to the east and west. Part of the ALGG Strategic Corridor (Chalk Corridor).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's nature conservation value, landscape and recreational role means that it makes a Significant Contribution to MOL purposes.

PARCEL SW11, LAND NORTH OF STITES HILL ROAD, WEST OF RYDONS LANE

Parcel Reference / Location SW11, LAND NORTH OF STITES HILL ROAD, WEST OF RYDONS LANE Description (land use, degree of Visual Openness **Physical Openness Boundary Quality** openness, boundary quality) Mixed - Low High High Combination of pasture/scrub and playing fields associated with a school. Scrub and tree belts One private dwelling to Strongly bounded on all Level landform. interrupt views across. south. sides (Stites Hill Road, Playing fields to west are Rydon Lane and property more open but no public boundaries). views. **Green Belt Purpose Contribution to Green Belt Purposes / Explanation** Grading of: Significant Contribution / Contribution / Limited or No Contribution, with accompanying narrative CONTRIBUTION To check the unrestricted sprawl of large built-up areas The unbounded built edge of Old Coulsdon is contained, albeit What is the role of the parcel in preventing the extension within an area which itself is bounded by roads to the south and of an existing development into open land beyond east. established limits, in light of the presence of significant boundaries?

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited or</u> <u>No Contribution</u> , with accompanying narrative			
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The land is part of the remaining gap between Old Coulsdon (Coulsdon) and Caterham, albeit enclosed and would not narrow the remaining gap.			
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The east of the parcel retains a quality of open countryside, although not strongly linked to the south.			
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION There are no Conservation Areas in the vicinity.			
To assist in urban regeneration by encour the recycling of derelict and other urban l		NO CONTRIBUTION There is no derelict land in the vicinity.			
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The land, whilst strongly enclosed on all sides nevertheless exhibits qualities of openness which mean that, along with its role in containing the built edge of Old Coulsdon, the parcel makes a Contribution to Green Belt purposes.			
Local Role of the Green Belt					
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The land	plays no role in preserving the setting of villages.			
MOL Criteria (London Plan, Policy 7.17)					
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	LIMITED CONTRIBUTION The enclosed nature of the land means that its strategic structural function is limited.				
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION There are no strategic facilities on the land. The western part of the parcel is a school playing field.				

Contains features of national or	SIGNIFICANT CONTRIBUTION
metropolitan value	The east of the parcel is a SNCI (of Metropolitan importance/Borough
Does the parcel contain features or landscapes	Grade I or II).
(historic, recreational, biodiversity) which are	The London Loop long distance path runs along Rydon Lane immediately
of national or metropolitan value?	to the east of the parcel.
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a	The SNCI Is part of a wider SNCI associated with Coulsdon Common
link in the network of Green Infrastructure?	immediately to the south.
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's nature conservation value and context for the London Loop means that it makes a Significant Contribution to MOL purposes.

PARCEL SW12, KENLEY AERODROME

Parcel Reference / Location	SW12, KENLEY AERODROME			
Description (land use, degree of openness, boundary quality) Open grassland; dense woodland at periphery. Level landform.	Visual Openness High Expansive views across.		Physical Openness High - Mixed Some built development within; airfield-related.	Boundary Quality Mixed Variously bounded by roads and built development. There is no clear southern boundary where the Green Belt is shared with Tandridge District.
Green Belt Purpose		Gradin	bution to Green Belt Pur g of: <u>Significant Contributi</u> <u>Contribution</u> , with accomp	on / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The lar	ICANT CONTRIBUTION nd contains Old Coulsdon to nam)to the south/southeast,	,

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		SIGNIFICANT CONTRIBUTION The land forms bulk of the remaining gap between Old Coulsdon (Coulsdon), Kenley (Purley) and Whyteleafe (Caterham).		
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is vulnerable to incremental change through erosion of its edges.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		SIGNIFICANT CONTRIBUTION Kenley Aerodrome is a Conservation Area		
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The land forms the bulk of the remaining gap between Coulsdon, Purley, Caterham and Warlingham, containing these settlements and protecting open countryside from encroachment.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The land plays	no role in preserving the setting of villages.		
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	SIGNIFICANT CONTRIBUTION The land forms an important part of the structure of London, being part of open land to the south of Purley and Coulsdon.			
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	SIGNIFICANT CONTRIBUTION The parcel is designated as Common Land and forms a strategic recreation resource. The London Loop long distance path runs to the immediate north of the parcel.			

Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	SIGNIFICANT CONTRIBUTION The parcel is a SNCI (of Metropolitan importance/Borough Grade I or II) and is registered Common Land.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The SNCI Is part of a wider SNCI to the west and north as well as open access Common Land to the east and west. Part of the ALGG Strategic Corridor (Chalk Corridor).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's nature conservation value, landscape and recreational role means that it makes a Significant Contribution to MOL purposes.

PARCEL SW13, KENLEY COMMON/KENLEY HOUSE

Parcel Reference / Location	SW13, KENLEY COMMON/KENLEY HOUSE			
Description (land use, degree of openness, boundary quality) Open grassland at Kenley Common, dense woodland/open pasture to the north centred on Kenley House. Level landform.	Visual Openness High - Mixed Expansive views across Kenley Common; otherwise a mixture of short and medium- distance views.		Physical Openness High - Mixed Some built development within associated with Kenley House.	Boundary Quality High Variously bounded by roads and built development.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION The land contains Kenley (Purley) to the west and east.		
To prevent neighbouring towns from merging into one another		SIGNIF	ICANT CONTRIBUTION	

		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		The land is part of the remaining gap between Kenley (Purley) and Whyteleafe (Caterham).		
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION The parcel is vulnerable to incremental change through erosion of its edges.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		SIGNIFICANT CONTRIBUTION Kenley Aerodrome, immediately to the south, is a Conservation Area.		
To assist in urban regeneration by encouragin recycling of derelict and other urban land	ng the	LIMITED CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The land forms part of the remaining gap between Purley, Caterham and Warlingham, containing these settlements and protecting open countryside from encroachment.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlementsThe land plWhat is the relationship between a settlement and the surrounding Green Belt?Image: Comparison of the settlement		lays no role in preserving the setting of villages.		
MOL Criteria (London Plan, Policy 7.17)	1			
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a clear</i> <i>contribution to the physical structure of London?</i>	SIGNIFICANT CONTRIBUTION The land forms an important part of the structure of London, being part of open land to the south of Purley.			
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	SIGNIFICANT CONTRIBUTION The south of the parcel is designated as Common Land and forms a strategic recreation resource. The London Loop long distance path runs to the immediate south of the parcel.			
Contains features of national or metropolitan value	SIGNIFICANT CONTRIBUTION Much of the parcel is a SNCI (of Metropolitan importance/Borough			

Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	Grade I or II) and is part registered Common Land.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The SNCI Is part of a wider SNCI to the south and west as well as open access Common Land to the south and west. Part of the ALGG Strategic Corridor (Chalk Corridor).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's nature conservation value, landscape and recreational role means that it makes a Significant Contribution to MOL purposes.

PARCEL SW14, LAND EAST OF OLD LODGE LANE, KENLEY (BETTS MEAD)

Parcel Reference / Location	SW14, LAND EAST OF OLD LODGE LANE, KENLEY (BETTS MEAD)			
Description (land use, degree of openness, boundary quality)	Visual Openness Mixed - High Views across, occasiona medium distance, but interrupted by strong tree belts and clumps.		Physical Openness	Boundary Quality
Woodland, pasture – informal open space known as Betts Mead. Level landform.			High No significant development within – some isolated residential properties off Old Lodge Lane and Hayes Lane.	High Bordered by roads and property boundaries.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		SIGNIFICANT CONTRIBUTION Whilst largely enclosed by suburban development, the parcel is of a scale and character such that it protects open land from unbounded development to the north and east associated with the suburb of Kenley.		protects open land from
To prevent neighbouring towns from merging into one another		SIGNIF	ICANT CONTRIBUTION	

		Contribution to Green Belt Purposes / Explanation Grading of: Significant Contribution / Contribution / Limited or No Contribution, with accompanying narrative The land, in combination with land to the west, separates Coulsdon/Old Coulsdon and Kenley.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		CONTRIBUTION The parcel forms part of the setting for Kenley Aerodrome Conservation Area immediately to the south.		
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel is an important part of remaining open land in this locality, containing adjacent suburban development and connected to wider open land to the south and west. The land is part of the wedge between Coulsdon/Old Coulsdon and Kenley and overall makes a Significant Contribution to Green Belt purposes.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel plays no clear role in this respect.			
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	SIGNIFICANT CONTRIBUTION The parcel forms an important wedge between Coulsdon/Old Coulsdon and Kenley.			
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION The parcel has no facilities of strategic importance.			
Contains features of national or metropolitan value	SIGNFICANT CONTRIBUTION			

Does the parcel contain features or landscapes	The London Loop crosses the south part of the parcel.
(historic, recreational, biodiversity) which are	The parcel is a SNCI (of Metropolitan Importance or Borough Grade I or
of national or metropolitan value?	II).
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a	The parcel is part of the ALGG network of Strategic Corridors (Chalk
link in the network of Green Infrastructure?	Corridor) and Strategic Links (The Downs Walk).
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's size and character and its strategic recreational. Nature conservation and GI functions means that it makes a Significant Contribution to MOL purposes.

PARCEL SW15, LAND OFF WHITFIELD AVENUE/FIRS ROAD/ROFFEY CLOSE, KENLEY

© Getmapping pk:

© Crown Copyright All rights reserved. Licence number AL100001776.

Parcel Reference / Location	SW15, LAND OFF WHITFIELD AVENUE/FIRS ROAD/ROFFEY CLOSE, KENLEY			
Description (land use, degree of openness, boundary quality)			Physical Openness	Boundary Quality
Dense woodland. Sloping landform.	Low There are now views into or within the parcel		Low There is no development within.	High Bordered by roads and property boundaries.
Green Belt Purpose	Grad		ontribution to Green Belt Purposes / Explanation irading of: <u>Significant Contribution / Contribution / Limited</u> r No Contribution, with accompanying narrative	
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		LIMITED CONTRIBUTION The land is of a small scale and contained.		
To prevent neighbouring towns from merging into one another			ONTRIBUTION nd plays no role in this respe	ct.

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?				
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		LIMITED CONTRIBUTION The land is of a small scale and contained.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The land is not in the vicinity of a Conservation Area.		
To assist in urban regeneration by encour recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		LIMITED CONTRIBUTION The parcel is of a scale, configuration and location which makes its Green Belt contribution limited.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlements	The parcel play	ys no role in providing a setting.		
What is the relationship between a settlement and the surrounding Green Belt?				
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of	LIMITED CONT	FRIBUTION		
London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The parcel is of a modest scale and plays a very limited role in this respect.			
Includes recreation and other facilities serving either the whole or significant parts of London	NO CONTRIBL The parcel has	JTION no facilities of strategic importance.		
Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?				
Contains features of national or metropolitan value Does the parcel contain features or landscapes		CONTRIBUTION SNCI (of Metropolitan Importance or Borough Grade I or		

of national or metropolitan value?	
Is part of Green Infrastructure	SIGNNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of the ALGG network of Strategic Links (The Downs Walk).
Overall Contribution	SIGNIFICANT CONTRIBUTION Whilst the parcel is of a small scale, it plays an important role locally as a recreational with various informal rights of way through including the Downs Walk and is of importance for nature conservation.

PARCEL SW16, LAND BETWEEN COULSDON COURT ROAD AND OLD LODGE LANE, COULSDON

© Getmapping plc.

© Crown Copyright All rights reserved. Licence number AU100001776

Parcel Reference / Location	SW16, LAND BETWEEN COULSDON COURT ROAD AND OLD LODGE LANE, COULSDON			
Description (land use, degree of openness, boundary quality)	Visual Openness Mixed Views across, occasional medium distance, but interrupted by strong tree belts and clumps.		Physical Openness	Boundary Quality
Golf course and woodland to the north, woodland and pasture to the south. Variable landform, but generally falling south to north.			High No significant development within – associated with clubhouse and associated buildings. Some residential properties to the south off Old Lodge Lane.	High Bordered by roads and property boundaries.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		Whilst of a sc	FICANT CONTRIBUTION largely enclosed by suburban or ale and character such that it p nded development to the north	rotects open land from

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		SIGNIFICANT CONTRIBUTION The land separates Coulsdon/Old Coulsdon and Kenley.		
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		SIGNIFICANT CONTRIBUTION Notwithstanding the parcel's location and its size, it nevertheless retains a strongly open character and connectivity to wider open land to the south.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		CONTRIBUTION The parcel forms part of the setting for the Bradmore Green Conservation Area immediately to the south.		
To assist in urban regeneration by encouragin recycling of derelict and other urban land	ng the	LIMITED CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel is an important part of remaining open land in this locality, containing adjacent suburban development and connected to wider open land to the south. The land is important wedge between Coulsdon/Old Coulsdon and Kenley.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlementsThe parcelWhat is the relationship between a settlement and the surrounding Green Belt?Image: Comparison of the settlement		plays no clear role in this respect.		
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a clear</i> <i>contribution to the physical structure of London?</i>		NT CONTRIBUTION forms an important wedge between Coulsdon/Old Coulsdon '.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION The parcel has no facilities of strategic importance.			
Contains features of national or metropolitan SIGNFICAN		NT CONTRIBUTION n Loop crosses the south part of the parcel.		

Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	The eastern and southern parts of the parcel are a SNCI. The western part of the parcel is a Registered Park & Garden.
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of the ALGG network of Strategic Corridors (Chalk Corridor) and Strategic Links (The Downs Way)
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel's size and character and its strategic recreational, nature conservation and GI functions means that it makes a Significant Contribution to MOL purposes.

PARCEL SW17, GRANGE PARK RECREATION GROUND, OLD COULSDON

© Getmapping pic.

© Crown Copyright All rights reserved. Licence number AL100001776

Parcel Reference / Location	SW17, GRANGE PARK RECREATION GROUND, OLD COULSDON			
Description (land use, degree of openness, boundary quality) Recreation ground with play area; amenity land to the east associated with a church. Level landform.	Visual Openness High Views across, part of the urban environment		Physical Openness High No significant development within – changing rooms on recreation ground	Boundary Quality High Bordered by roads and property boundaries; dense hedgerow to the north of the recreation ground.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		LIMITED CONTRIBUTION The land is of a small scale and contained.		ntained.
To prevent neighbouring towns from merging into one another		NO CONTRIBUTION The land plays no role in this respect.		

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> or No Contribution, with accompanying narrative		
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?				
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		LIMITED CONTRIBUTION The land is of a small scale and contained.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		SIGNIFICANT CONTRIBUTION The land is covered entirely by the Bradmore Green Conservation Area.		
To assist in urban regeneration by encour recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		SIGNIFICANT CONTRIBUTION The parcel is part of the urban environment at Old Coulsdon but is entirely covered by the Bradmore Green Conservation Area, therefore making a Significant Contribution to its purposes.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel play	ys a significant role in providing the setting for Old Coulsdon.		
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	NO CONTRIBUTION The parcel is of a modest scale and plays no role in this respect.			
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	NO CONTRIBUTION The parcel has no facilities of strategic importance.			
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are	SIGNFICIANT CONTRIBUTION The recreation ground is a locally important open space whilst part of the MOL is a registered park and garden. The whole parcel is within the			

of national or metropolitan value?	Bradmore Green Conservation Area.
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	NO CONTRIBUTION The parcel is not part of a GI network.
Overall Contribution	SIGNIFICANT CONTRIBUTION Whilst the parcel is of a small scale, it plays an important role locally as a recreational and amenity space.

PARCEL W1, PURLEY WAY PLAYING FIELDS, SOUTH CROYDON

© Getmapping plc.

Crown Copyright, All rights reserved. Licence number AL100001776.

Parcel Reference / Location	W1, PURLEY WAY PLAYING FIELDS, SOUTH CROYDON			
Description (land use, degree of openness, boundary quality)	Visual Openness		Physical Openness	Boundary Quality
Sports pitches, open access land; with reservoir, allotments and school playing fields to the south. Level landform.	High - Mixed Generally high, with intervening clumps of vegetation.		High - Mixed Some built development to the south.	High Bordered by property boundaries and Purley Way to the west.
Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		CONTRIBUTION The size of the parcel and its location adjacent to the A23 Purley Way means that it contributes to preventing sprawl.		
To prevent neighbouring towns from merging into one another		CONTRIBUTION The parcel contributes to the separation of Croydon, Wallington and Purley.		

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative		
What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?				
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The parcel, whilst contained within a built-up area, in combination with land to the west within Sutton Borough, retains a strong degree of physical and visual openness.		
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		LIMITED CONTRIBUTION The parcel plays no clear role in this respect.		
To assist in urban regeneration by encour recycling of derelict and other urban land		LIMITED CONTRIBUTION There is no derelict land in the vicinity.		
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The scale and location of the parcel means that it serves to maintain a high degree of openness in the locality, preventing further sprawl and maintaining separation, in combination with land to the west of the A23.		
Local Role of the Green Belt				
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel ma	intains a degree of openness in the locality.		
MOL Criteria (London Plan, Policy 7.17)				
Contributes to the physical structure of London Is the parcel clearly distinguishable from the adjacent built-up area and thereby making a clear contribution to the physical structure of London?	The scale and	CONTRIBUTION location of the parcel, in combination with land to the west of is that it plays a significant structural role, within the Borough London.		
Includes recreation and other facilities serving either the whole or significant parts of London Does the parcel include sport, recreation, leisure and cultural facilities which are of strategic importance?	LIMITED CONTRIBUTION The sports pitches are of local importance only.			
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are	NO CONTRIBL The parcel con	JTION tains no features of national or metropolitan value.		

of national or metropolitan value?	
Is part of Green Infrastructure	SIGNIFICANT CONTRIBUTION
Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	The parcel is part of the ALGG as a LNR.
Overall Contribution	SIGNIFICANT CONTRIBUTION
	The parcel makes a Significant Contribution to MOL purposes reflecting its structural role in maintaining openness within a densely built-up area and being part of the ALGG.

PARCEL W2, LAND WEST OF PURLEY WAY, SOUTH CROYDON

00 event Licence er AL 10 001776

Parcel Reference / Location	W2, LAND WEST OF PURLEY WAY, SOUTH CROYDON			
Description (land use, degree of openness, boundary quality) Open access land; formal sports pitches to the south. Part of wider open access land within Sutton Borough. Level landform.	Visual Openness High - Mixed Generally high, with intervening clumps of vegetation.		Physical Openness High No built development.	Boundary Quality High - Mixed Bordered by property boundaries to the north and south, and Purley Way to the east. There is no boundary to the west, the land being part of wider MOL within Sutton Borough.
Green Belt Purpose		Gradir	bution to Green Belt Pu og of: <u>Significant Contribut</u> <u>Contribution</u> , with accom	ion / Contribution / Limited
To check the unrestricted sprawl of large built-up areas What is the role of the parcel in preventing the extension of an existing development into open land beyond established limits, in light of the presence of significant boundaries?		The siz	RIBUTION e of the parcel and its locat Way means that it contribu	-

Green Belt Purpose		Contribution to Green Belt Purposes / Explanation Grading of: <u>Significant Contribution / Contribution / Limited</u> <u>or No Contribution</u> , with accompanying narrative
To prevent neighbouring towns from merging into one another What is the role of the parcel in preventing the merger of settlements which might occur through a reduction in the distance between them?		CONTRIBUTION The parcel contributes to the separation of Croydon, Wallington and Purley.
To assist in safeguarding the countryside from encroachment What is the role of the parcel in maintaining a sense of openness, particularly in light of proximity to a settlement edge?		CONTRIBUTION The parcel, whilst contained within a built-up area, in combination with land to the west within Sutton Borough, retains a strong degree of physical and visual openness.
To preserve the setting and special character of historic towns What is the role of the parcel in respect of the proximity to, and degree of intervisibility with, the core (such as a Conservation Area) of an historic town or settlement?		NO CONTRIBUTION The parcel plays no clear role in this respect.
To assist in urban regeneration by encouraging the recycling of derelict and other urban land		NO CONTRIBUTION There is no derelict land in the vicinity.
Overall Assessment of Contribution to Green Belt Purposes In light of the judgements made on individual purposes, what is the overall contribution of the parcel to the Green Belt?		CONTRIBUTION The scale and location of the parcel means that it serves to maintain a high degree of openness in the locality, preventing further sprawl and maintaining separation, in combination with land to the east of the A23.
Local Role of the Green Belt		
Preserving the setting and character of villages and other settlements What is the relationship between a settlement and the surrounding Green Belt?	The parcel maintains a degree of openness in the locality.	
MOL Criteria (London Plan, Policy 7.17)		
Contributes to the physical structure of London <i>Is the parcel clearly distinguishable from the</i> <i>adjacent built-up area and thereby making a</i> <i>clear contribution to the physical structure of</i> <i>London?</i>	SIGNIFICANT CONTRIBUTION The scale and location of the parcel, in combination with land to the east of the A23, means that it plays a significant structural role, within the Borough and for south London.	
Includes recreation and other facilities serving either the whole or significant parts of London	LIMITED CONTRIBUTION The sports pitches are of local importance only.	
Does the parcel include sport, recreation,		

leisure and cultural facilities which are of strategic importance?		
Contains features of national or metropolitan value Does the parcel contain features or landscapes (historic, recreational, biodiversity) which are of national or metropolitan value?	LIMITED CONTRIBUTION The parcel contains no features of national or metropolitan value, although Roundshaw Downs LNR is immediately to the west.	
Is part of Green Infrastructure Is the parcel part of a Green Chain or acts as a link in the network of Green Infrastructure?	SIGNIFICANT CONTRIBUTION The parcel is part of the ALGG as a LNR.	
Overall Contribution	SIGNIFICANT CONTRIBUTION The parcel makes a Significant Contribution to MOL purposes reflecting its structural role in maintaining openness within a densely built-up area and being part of the ALGG.	