
 1

Hastings Local Plan

GREEN INFRASTRUCTURE STUDY

December 2012

 2

Contents

1. Introduction .. 3

The purpose and aims of the Study.. 3
What is Green Infrastructure?... 3
The functions and benefits of Green Infrastructure ... 4

2. Policy Support for Green Infrastructure .. 5

National Policy ... 5
Regional Policy .. 6
Local Policy .. 6
The Development Management Plan Proposed Submission Version 8

3. Standards applicable to Green Infrastructure ... 9

Introduction .. 9
Natural England – Accessible Natural Greenspace Standard (ANGst) 9
Woodland Trust Woodland (WT) – Access Standard.. 9
Previous ANGst Assessments.. 9

4. Hastings Borough Council’s ANGst Assessment .. 11

Landscape Character ... 11
The ANGst Assessment ... 11

5 Focus Areas ... 15

Focus Area 1: Little Ridge and Ashdown.. 15
Focus Area 2: Greater Hollington ... 15
Focus Area 3: Filsham and Bulverhythe ... 15
Focus Area 4: St Helens... 16
Focus Area 5 Silverhill and Alexandra Park.. 16
Focus Area 6: Maze Hill and Burton St Leonards ... 17
Focus Area 7: Central St Leonards & Bohemia .. 17
Focus Area 8: Hastings Town Centre ... 17
Focus Area 9: The Old Town.. 17
Focus Area 10 West Hill ... 18
Focus Area 11 Hillcrest and Ore Valley .. 18
Focus Area 12: Clive Vale and Ore Village... 18
Focus Area 13: Hastings Country Park... 19
Conclusions of the ANGst analysis... 19

6. Connectivity.. 20

7. Sources of Funding .. 22

8. Management Considerations.. 23

9. Conclusions.. 24

Appendices ... 25

 3

1. Introduction

The purpose and aims of the Study

1.1 The purpose of this study of the Green Infrastructure Network in Hastings is to
provide an evidence base in support of the Council’s Development Management
Plan. It has a number of aims:-

• To identify green spaces that contribute to Green Infrastructure in Hastings.
• To identify deficiencies in the Network, both in terms of accessible green space in

different parts of the town and connectivity between them.
• To identify opportunities for addressing deficiencies and increasing the amount of

green Infrastructure in Hastings.
• To examine sources of funding for the provision of Green Infrastructure and
• To make any appropriate recommendations for the management of the Network

in Hastings.

What is Green Infrastructure?

1.2 Natural England sets out a definition for local authorities in its 2008 Green

Infrastructure Strategies document:-

“Green Infrastructure is a strategically planned and delivered network comprising the
broadest range of high quality green spaces and other environmental features. It
should be designed and managed as a multifunctional resource capable of delivering
those ecological services and quality of life benefits required by the communities it
serves and needed to underpin sustainability. Its design and management should
also respect and enhance the character and distinctiveness of an area with regard to
habitats and landscape types.

Green Infrastructure includes established green spaces and new sites and should
tread through and surround the built environment and connect the urban area to its
wider rural hinterland. Consequently it needs to be delivered at all spatial scales
from sub-regional to local neighbourhood levels, accommodating both accessible
natural green spaces within local communities and often much larger sites in the
urban fringe and wider countryside.”

1.3 The National Planning Policy Framework contains a more concise definition:-

“Green Infrastructure: a network of multi-functional green space, urban and rural,
which is capable of delivering a wide range of environmental and quality of life
benefits for local communities.”

1.4 Taking account of these definitions, the following types of area are identified as

Green Infrastructure for the purpose of this study. This includes the so called “blue
infrastructure”, such as the coast, rivers and lakes etc. The coast in particular is an
important element of the network in Hastings:-

• Designated national, regional and local nature conservation sites
• Areas designated for their landscape, geological or historic value,
• Country Parks
• Historic parks
• Local parks

 4

• Other local public open spaces, including amenity green spaces and greens
• Private open spaces, including historic gardens and heritage sites
• Playing fields and other outdoor sports facilities
• Accessible coastline
• Woodland
• Cemeteries and churchyards
• Allotments
• Accessible countryside in urban fringe areas
• Ghylls, lakes ponds and reservoirs
• Rail corridors

1.5 The extent of the Green Infrastructure Network in Hastings is shown in Appendix A.

This also takes into account green spaces in the adjacent Rother District that are
most accessible to Hastings residents.

The functions and benefits of Green Infrastructure

1.6 The Borough Council’s Hastings Planning Strategy Proposed Submission Version

2012 identifies a number of functions that Green Infrastructure performs and benefits
that it provides:-

• Enhancement and protection of biodiversity, including opportunities to mitigate

the potential impacts of new development
• Provision of a natural cooling effect to mitigate the “urban heat island” effect. This

should reduce the need for energy hungry cooling systems and increase comfort
levels in outdoor spaces.

• Providing space for sustainable drainage to absorb excess rainfall. Green spaces
can provide an efficient and cost effective “soakaway” for rainwater and a
reservoir for grey water storage.

• Providing local access to shady outdoor space.
• Increasing opportunities for healthy living e.g. allotments for food growing and

space for recreation and exercise
• Supporting regeneration by making Hastings an attractive place to live and work

in.
• Protecting historic landscapes, archaeological and heritage sites.
• Providing sustainable transport routes
• Delivery of ecosystem function benefits such as air purification, storm water

drainage and reduced atmospheric carbon dioxide.
• Providing a barrier to and absorbing noise.
• Contributing to social inclusion by providing places and spaces for community

activity.
• To provide young people with opportunities for creative and challenging play in a

natural setting.
• Allowing for species movement, particularly in the face of climate change.
• Providing a network of footpaths and rights of way, and strengthening links

between nature reserves and green spaces.

 5

2. Policy Support for Green Infrastructure

National Policy

The Natural Environment White Paper

2.1 This Government White Paper The Natural Choice; Securing the Value of Nature,

published in 2011, refers to the role of planning to protect and improve the natural
environment and facilitate coherent and resilient ecological networks that reflect the
value of natural systems. The aims of the White Paper include halting biodiversity
loss by 2020, supporting healthy functioning ecosystems and establishing coherent
ecological networks. Urban Green Infrastructure is identified as completing the links
in our national ecological network and as one of the most effective tools available to
manage environmental risks such as flooding and heat waves.

 The National Planning Policy Framework (NPPF)

2.2 The NPPF provides national planning guidance and contains a strong presumption in

favour of sustainable development. The NPPF supports the objectives set out in the
Natural Environment White Paper by stressing a pro-active and strategic approach to
planning for the natural environment. As much emphasis is placed on enhancing as
conserving biodiversity. The Natural Environment Chapter states in paragraph 109
that:

“The planning system should contribute to and enhance the local and natural
environment by

• Protecting and enhancing valued landscapes, geological conservation interests

and soils,
• Recognising the wider benefits of ecosystem services,
• Minimising impacts on biodiversity and providing net gains in biodiversity, where

possible, contributing to the Government’s commitment to halt the overall decline
in biodiversity, including by establishing coherent ecological networks that are
more resilient to current and future pressures,

• Preventing both new and existing development from contributing to or being put
at unacceptable risk from, or being adversely affected by unacceptable levels of
soil, air, water or noise pollution or land instability, and

• Remediating and mitigating despoiled, degraded, derelict, contaminated and
unstable land, where appropriate.

2.3 The third bullet point is particularly relevant to this Study as green infrastructure

provision will have a direct impact on biodiversity. Also very relevant is the statement
in paragraph 114 that local planning authorities should “set out a strategic approach
in their Local Plans, planning positively for the creation, protection, enhancement and
management of networks of biodiversity and green infrastructure”.

2.4 Paragraph 117 continues this theme stating that planning policies should, inter alia:-

Identify and map components of the local ecological networks, including the
hierarchy of international, national and locally designated sites of importance for bio-
diversity, wildlife corridors and stepping stones that connect them and areas
identified by local partnerships for habitat restoration or creation

 6

2.5 Finally paragraph 165 stresses that planning policies should be based on up to date
information including an assessment of existing and potential components of an
ecological network.

2.6 The important contribution that access to high quality open spaces can make the

health and well-being of local communities is recognised in Paragraph 73 of the
NPPF. Paragraph 99 highlights the role that the planning of Green Infrastructure can
play in managing the risk where new development is proposed in areas vulnerable to
impacts arising from climate change.

2.7 This study will address these requirements and therefore be in conformity with the

evidence base requirements of the NPPF.

Regional Policy

South East Plan

2.8 The Localism Act grants powers to the Secretary of State for Communities and Local

Government to abolish regional spatial strategies. However, until this comes in to
force, the South East Plan remains a statutory part of the Development Plan, and any
subsequent Local Plan (which includes the Hastings Local Plan) needs to be in
conformity. Policy CC8 of the South East Plan promotes the provision of networks of
Green Infrastructure throughout the region:

Policy CC8: Green Infrastructure

Local Authorities and partners will work together t o plan, provide and manage
connected and substantial networks of accessible mu lti-functional green
space. Networks should be planned and managed to de liver the widest range
of linked environmental and social benefits includi ng conserving and
enhancing biodiversity as well as landscape, recrea tion, water management,
social and cultural benefits to underpin individual and community health and
“well-being.” They will be created and managed as a framework of green
spaces and other natural features that will boost t he sustainable development
of settlements and increase the environmental capac ity of the locality and
region as a whole, helping communities to be more r esilient to the effects of
climate change.

The provisions of this policy apply region-wide. Ho wever, the successful
designation and management of green infrastructure will be particularly
important in areas designated as regional hubs, whe re growth may impact on
sites of international nature conservation importan ce (14) or where there is a
need to enhance the existing environmental capacity of an area.

Local Policy

Hastings Local Plan 2004

2.9 The adopted Local Plan recognises that the most appropriate way to regard

Hastings’ nature conservation resource is to view it as a holistic interdependent
system of habitats and green spaces, some of which stretch outside the Borough.
This resource is seen as a green network of different habitats and areas of land,
water and landscape features. The Plan identifies a green network and Policy NC7
protects it:-

 7

Policy NC7: The Green Network

A Green Network is indicated on the Proposals Map. Planning permission will
not be granted for any development that would sever or intrude into it, or
otherwise cause harm to its nature or purpose.

2.10 Policy NC7 and the Green Network indicated on the Proposals Map will be
superseded by Hastings Planning Strategy Policy EN2 set out below and by the
Green Infrastructure Network shown on the Development Management Plan Policies
Map. The Local Plan Proposals Map (2004) also identifies an Amenity Footpath
Network comprising existing and proposed footpaths, with the aim of creating circular
and linear walks taking in various areas of open space. The Network is protected by
Policy OS5.

 The Hastings Planning Strategy Submission version

2.11 The Hastings Planning Strategy was submitted to the Secretary of State in October

2012. Objective 3(c) of the Strategy involves “identifying, protecting and improving a
strategic Green Infrastructure network of green spaces, cycle and pedestrian routes,
water and other environmental features, recognising the unique character of its
functions.” The Strategy points out that the protection, management and
enhancement of the network is particularly important in a dense urban area like
Hastings. Policy EN2 states:

POLICY EN2: Green Infrastructure Network

By properly valuing nature and the benefits that ar ise from our natural
environment and green spaces, we will establish and protect a green network
comprising open space and nature conservation areas , to conserve and
enhance priority natural areas, and the connections between them.

The green network will ensure that everyone has acc ess to natural, semi-
natural and managed open space, and will maximise o pportunities to conserve
and enhance biodiversity. New development will con tribute to this network.

The extent of the network will be established in th e Development Management
Plan and will be clearly shown on the Local Plan Pr oposals Map.

2.12 Policy EN5: Open Spaces – Enhancement, Provision and Protection sets out the

strategic policy direction for the provision and management of open spaces as set
out in the Parks and Open Spaces Strategy 2006 (see paragraphs 3.1.1 and 3.1.2
below). This policy provides for the progressive enhancement of existing open space
provision rather than the creation of new provision, with priority given to sites within
or adjacent to deprived neighbourhoods.

2.13 Policy CI2 protects existing planning fields and sports pitches in the town.

Policy CI2: Sports and Leisure facilities

Major sports and leisure facilities should be centr ally located, or easily
accessible to all of the community. Provision for c asual recreation, such as
multi-use games areas should be locally based withi n communities and where
possible built in school partnership developments, which can maximise
daytime use as well as community use outside school hours.

 8

Playing fields and sports pitches will be identifie d as part of the green
infrastructure network (see Policy EN2), and planni ng permission for the
reduction in size or number of playing fields or sp orts pitches will only be
granted where :

a) existing facilities are of a poor and unsustaina ble quality and surplus to

requirements; or
b) the proposal would serve to upgrade the sports f acilities or re-instate them

elsewhere on the site; or
c) the proposed development is necessary to meet an important national,

regional or local need and alternative provision is made that enhances, or
is equivalent to existing recreational facilities; or

d) in the case of an operating school site, the pro posal is for educational
purposes that are essential and cannot be satisfact orily accommodated
elsewhere.

2.14 Policy CI3 deals with children’s play spaces. It provides that

Policy CI3: Children’s play provision

The Council will require developers to design housi ng environments in which
children have space to play informally and safely a nd where they have priority
over vehicles, and where such spaces contribute to the provision of open
space. Developer contributions will be sought to im prove existing provision in
proximity to the development, but where no good pla ygrounds exist within 600
metres or a 15-20 minute walking distance, new play facilities will be required.

In some neighbourhoods where it is not appropriate or viable to provide further
equipped play areas, developers may be required to enhance community green
spaces as an alternative.

The Development Management Plan Proposed Submission Version

2.15 The Development Management Plan (DMP) is scheduled for submission to the

Secretary of State in July 2013. The Proposals Map will identify the extent of the
Green Infrastructure Network in Hastings. The Plan will contain policies to protect
Private Open Space, allotments and local green spaces. The Plan will also provide
Design Briefs for significant development sites, which will identify where
enhancements to the Green Infrastructure Network will be sought, taking account of
the results of this study.

2.16 It can therefore be concluded that there is strong support at national, regional and

local level for the creation, protection and enhancement of Green Infrastructure
Networks.

 9

3. Standards applicable to Green Infrastructure

Introduction

3.1 It is important to make the distinction between open space standards and standards

for green Infrastructure. At one level the National Playing Fields Association
Standards measure the area of playing fields per head of population. The Borough
Council’s Parks and Open Space Strategy 2006 took a different approach and was
based on an Audit of whether existing public open space provision was adequate,
having regard to quality and value to the community of individual sites. It placed each
site in one of four categories from high quality/high value to low quality/low value.
The Strategy concluded that the Community Strategy target of providing accessible
open space within 300m of 90% of the household in the Borough has been met. The
main focus of future work will be to improve the quality and value of existing open
spaces, rather than creating new ones.

3.2 The Parks and Open Spaces Strategy provides a good starting point. It is however

not comprehensive in its coverage of the green spaces which make up the Green
Infrastructure Network, concentrating mainly on sites in Council control. Natural
England provides the most widely used standards for assessing the adequacy of a
Green Infrastructure Network.

 Natural England – Accessible Natural Greenspace St andard
 (ANGst)

3.3 ANGst is a method of addressing the spatial distribution of natural and semi-natural

greenspace, in terms of its distribution at different size limits. The aim is to secure
access to natural green space close to where people live. The standards recommend
that people living in towns and cities should have an accessible natural green space:-

• Of at least 2ha in size, no more than 300m from home;
• At least one accessible 20ha site within 2 kilometres of home;
• At least one accessible 100ha site within 5 kilometres of home;
• At least one accessible 500ha site within 20 kilometres of home
• Statutory Local Nature Reserves at a minimum level of 1 ha per 1000 population

Woodland Trust Woodland (WT) – Access Standard

3.4 These standards, developed partly from ANGst, aspire to increase public access to

woodland :-

• That no person should live more than 500m from at least one area of accessible
woodland of no less than 2ha in size,

• That there should be also at least one area of accessible woodland of no less
than 20ha within 4km (8km round trip) of people’s homes

3.5 For the purposes of this study the Natural England Standards have been adopted.

They are more comprehensive and, having been applied before in the South East,
are capable of comparison. This is also consistent with Policy EN5 in the Hastings
Planning Strategy.

Previous ANGst Assessments

 10

An Analysis of Natural Greenspace Provision in the South East

3.6 In 2007, the Forestry Commission and Natural England undertook an assessment of

greenspace provision in the South East using the ANGst standards, as part of the
South East AONBs Woodlands Programme. The results allow a comparison to be
made between provision in Hastings, East Sussex and the South East as a whole:-

 Hastings East Sussex South East
Within 300m of a 2ha+ site 43% 20% 20%
Within 2km of a 20ha+ site 88% 74% 66%
Within 5km of a 100ha+ site 99% 79% 77%
Within 10km of a 500ha site 2% 61% 45%
Meeting all ANGst standards 2% 6% 8%

 Table 1: Assessment of Greenspace provision in the South East

3.7 On the basis of this analysis, Hastings performed better than East Sussex or the

South East in three of the four standards. In particular the percentage of homes
within 300m of a 2ha green space was more than double the county and regional
average and is the second highest percentage for any council area in the South East.
The poor performance in relation to the 10km standard has now been addressed and
is discussed further below.

East Sussex County Council Strategic Open Space Stu dy Final Draft
2011

3.8 This study looks at ANGst in terms of strategic open space of County wide

significance. The three higher categories of the ANGst standards were considered.
The 2ha sites were excluded as being of local importance. The results were very
similar to those from the Forestry Commission Study. Hastings was found to meet
the 20ha and 100ha standards but did not meet the 500ha standard. The Study does
however point out that this is being addressed by the development of the Pebsham
(now Combe Valley) Countryside Park, which is mainly in the neighbouring Rother
District. Hastings will therefore meet all of the higher level standards. It is also
interesting to note that the Study identifies Hastings as meeting the Woodland Trust
standard of a 20ha woodland within 4km of every household.

 11

4. Hastings Borough Council’s ANGst Assessment

 Landscape Character

4.1 The Natural England ANGst guidance stresses the importance of landscape

character in determining the form of a Green Infrastructure Network. The County
Council’s East Sussex Landscape Character Assessment updated in 2010 identifies
Hastings as being situated to the west of a series of sandstone headlands, which
provide an interesting backdrop to the town. The bold landform of Hastings is
recognised with substantial woodland exerting influence on the development of the
town and providing dramatic views. The Assessment identifies a strong network of
parks, open spaces and sheltered ghylls eroded into the sandstone landform.

4.2 The predominant landscape form of Hastings is a series of steep sided north - south

valleys with intervening ridges leading to the sea. It is this landform that particularly
influences the form of the Green Infrastructure Network in Hastings. Most green
corridors lead north to south with cross town movement more difficult both for people
and wildlife.

 The ANGst Assessment

4.3 In order to inform this Study a new ANGst based assessment of Hastings has been

undertaken. As its name suggests, an ANGst Assessment is primarily concerned with
accessible natural and semi-natural green space. It does not therefore include all of
the spaces that make up the Green Infrastructure Network. Cemeteries and playing
fields for example have been excluded. The position is complicated by the fact that
many of the green spaces in Hastings are multi-purpose and have therefore been
included. The ANGst includes the following categories of green space:-

• National and local nature conservation sites
• Ancient Woodland
• Other Woodland
• Country Parks
• Historic Parks and Gardens
• Accessible Institutional land
• Open spaces
• Multi-functional green spaces
• Local green spaces
• Accessible private open spaces
• Accessible coast

4.4 These areas are indicated in Appendix B.

4.5 The results of the assessment confirm previous findings that Hastings is a town well

endowed with green spaces. There are three large parks accessible to the local
community. To the east is the 350ha Hastings Country Park; to the west the 500ha
Combe Valley Countryside Park and in the centre of the town is Alexandra Park.
Smaller green spaces and ecological sites are located throughout the town. An
added bonus, not found in inland towns, is provided by the several miles of natural
beaches and adjacent seafront in Hastings and St Leonards. This not only provides
for summer recreation but can be enjoyed in winter by pedestrians and cyclists from
the seafront promenade. Its inclusion in the ANGst assessment is therefore
considered to be fully justified.

 12

4.6 It is therefore not surprising that Hastings meets all of the higher level ANGst
standards. Every home is within 2km of a 20ha site and within 5km of a 100ha site.
As the Combe Valley Countryside Park develops every home will also be within
20km of a 500ha site.

4.7 The proportion of areas and homes within 300m of a 2 ha green space have been

assessed on the basis of the Focus Areas first introduced through the Planning
Strategy. The results are set out in tables 2 and 3. It can be seen that almost 90% of
the total borough and 88.63% of homes are within 300m of a 2ha site. There are
however areas of deficiency and these are shown in Appendix C.

Planning Focus Area Total Area in

Ha
Area in Ha
within 300m

% Area
within 300m

Area in Ha
outside
300m

% Area
Outside
300m

1: Little Ridge & Ashdown 420.4 383.86 91.31% 36.54 8.69%
2: Greater Hollington 340.94 323.7 94.94% 17.24 5.06%
3: Filsham & Bulverhythe 471.83 441.74 93.62% 30.09 6.38%
4: St Helen's 429.03 350.19 81.62% 78.84 18.38%
5: Silverhill & Alexandra
Park

249.36 226.9 90.99% 22.46 9.01%

6: Maze Hill & Burtons' St
Leonards

92.6 70.01 75.60% 22.59 24.40%

7: Central St Leonards &
Bohemia

106.96 104 97.23% 2.96 2.77%

8: Hastings Town Centre 70.87 68.27 96.33% 2.6 3.67%
9: Old Town 43.55 43.55 100.00% 0 0.00%
10: West Hill 68.9 67.32 97.71% 1.58 2.29%
11: Hillcrest & Ore Valley 144.58 85.74 59.30% 58.84 40.70%
12: Clive Vale & Ore Village 160.4 142.56 88.88% 17.84 11.12%
13: Hastings Country Park 479.55 455.49 94.98% 24.06 5.02%
Total 3078.97 2763.33 89.75% 315.64 10.25%

Table 2: Area of the Borough accessible to green space of over 2Ha

Planning Focus Area Total Homes Homes

within 300m
% of Homes
within 300m

Homes
outside
300m

% of
Homes
outside
300m

1: Little Ridge & Ashdown 3275 2700 82.44% 575 17.56%
2: Greater Hollington 4837 4613 95.37% 224 4.63%
3: Filsham & Bulverhythe 3554 3198 89.98% 356 10.02%
4: St Helen's 5056 4111 81.31% 945 18.69%
5: Silverhill & Alexandra
Park

4721 4130 87.48% 591 12.52%

6: Maze Hill & Burtons' St
Leonards

3108 2640 84.94% 468 15.06%

7: Central St Leonards &
Bohemia

5893 5667 96.16% 226 3.84%

8: Hastings Town Centre 2341 2171 92.74% 170 7.26%
9: Old Town 1140 1140 100.00% 0 0.00%
10: West Hill 2540 2421 95.31% 119 4.69%
11: Hillcrest & Ore Valley 2180 1621 74.36% 559 25.64%
12: Clive Vale & Ore Village 3810 3298 86.56% 512 13.44%
13: Hastings Country Park 159 59 37.11% 100 62.89%
 Total 42614 37769 88.63% 4845 11.37%

Table 3: Number of homes accessible to green space of over 2Ha

 13

4.8 The Council’s analysis indicates a much higher percentage of homes meeting the

300m standard than the earlier Forestry Commission Study in 2007. This adopted a
narrow definition of natural green space, only including those areas that were wholly
natural. The accessible coast was however included. As the purpose of the present
study is to assess the accessibility and adequacy of the Green Infrastructure
Network, a less rigorous view has been taken and it is considered that the inclusion
of green spaces that contain both natural and more formal recreational areas is
justified. A prime example of this is Alexandra Park, which combines the usual
seaside attractions with natural areas of woodland and a lake. The accessibility of
some green spaces has also improved since 2007. Summerfields Wood is an
example of this.

4.9 Hastings also performs extremely well in terms of the number of statutory Local

Nature Reserves in the Borough. On the Natural England standard of 1ha per 1000
population, 90ha of local reserves would be required (based on 2011 Census data).
Hastings does in fact have 476ha.

4.10 The analysis has also been re-worked on the basis of including sites of less than 2ha

to see what effect this has. This is due to the urban nature of the town, and the
volume of smaller green spaces. The results are shown in table 4 and 5 and
Appendix D. It can be seen that the percentage of areas of the town within 300m of a
green space increases to nearly 98% and homes to 98.47%.

Planning Focus Area Total Area in

Ha
Area in Ha
within 300m

% Area
within 300m

Area in Ha
outside
300m

% Area
Outside
300m

1: Little Ridge & Ashdown 420.4 420.21 99.95% 0.19 0.05%
2: Greater Hollington 340.94 340.66 99.92% 0.28 0.08%
3: Filsham & Bulverhythe 471.83 454.09 96.24% 17.74 3.76%
4: St Helen's 429.03 405.09 94.42% 23.94 5.58%
5: Silverhill & Alexandra
Park

249.36 244.67 98.12% 4.69 1.88%

6: Maze Hill & Burtons' St
Leonards

92.6 90.26 97.47% 2.34 2.53%

7: Central St Leonards &
Bohemia

106.96 106.96 100.00% 0 0.00%

8: Hastings Town Centre 70.87 70.53 99.52% 0.34 0.48%
9: Old Town 43.55 43.55 100.00% 0 0.00%
10: West Hill 68.9 68.9 100.00% 0 0.00%
11: Hillcrest & Ore Valley 144.58 132.49 91.64% 12.09 8.36%
12: Clive Vale & Ore Village 160.4 158.7 98.94% 1.7 1.06%
13: Hastings Country Park 479.55 478.32 99.74% 1.23 0.26%
Total 3078.97 3014.43 97.90% 64.54 2.10%

Table 4: Area of the Borough accessible to green spaces of all sizes

 14

Planning Focus Area Total Homes Homes

within 300m
% of Homes
within 300m

Homes
outside
300m

% of
Homes
outside
300m

1: Little Ridge & Ashdown 3275 3267 99.76% 8 0.24%
2: Greater Hollington 4837 4835 99.96% 2 0.04%
3: Filsham & Bulverhythe 3554 3343 94.06% 211 5.94%
4: St Helen's 5056 4895 96.82% 161 3.18%
5: Silverhill & Alexandra
Park

4721 4676 99.05% 45 0.95%

6: Maze Hill & Burtons' St
Leonards

3108 3079 99.07% 29 0.93%

7: Central St Leonards &
Bohemia

5893 5893 100.00% 0 0.00%

8: Hastings Town Centre 2341 2317 98.97% 24 1.03%
9: Old Town 1140 1140 100.00% 0 0.00%
10: West Hill 2540 2540 100.00% 0 0.00%
11: Hillcrest & Ore Valley 2180 2064 94.68% 116 5.32%
12: Clive Vale & Ore Village 3810 3753 98.50% 57 1.50%
13: Hastings Country Park 159 159 100.00% 0 0.00%
 Total 42614 41961 98.47% 653 1.53%

Table 5: Number of homes accessible to green spaces of all sizes

4.11 The section which follows analyses deficiencies in respect of access to sites of over

2ha and considers opportunities to address them for each of the Focus Areas. These
are shown in Appendix C. Appendix E relates the areas of deficiency to the main
development sites to be identified in the Development Management Plan.

 15

5 Focus Areas

Focus Area 1: Little Ridge and Ashdown

5.1 Little Ridge and Ashdown Focus Area covers the north western part of the Borough

adjacent to Rother District and countryside within the AONB. It is a mixed area of
good quality housing and contains two of the town’s main employers, the Conquest
Hospital and the Child Support Agency. 91.31% of the area and 82.44% of homes
are within 300m of a 2ha green space. The western part of the area is well provided,
with the 40ha Marline Valley SSSI extending from the borough boundary southwards.
Beyond this are extensive areas of open farmland.

5.2 The main area of deficiency is in the eastern part of the Focus Area, on both sides of

Harrow Lane extending towards Battle Road. The northern part of the area of
deficiency will benefit from the creation of open space at Holmhurst St Mary
(development sites LRA1, 2 and 3 to be shown on the DMP Policies Map). The
southern part of the area is relatively highly developed and there are no apparent
opportunities for creating additional green space. The area is however only
marginally outside the 300m boundary, is predominantly housing with gardens and is
close to Silverhill Park, a green space of less than 2ha.

5.3 The DMP should flag up the opportunities for greater walking and cycling connectivity

and for enhancing the Green Infrastructure Network in the area when the three sites
at Holmhurst St Mary referred to above are developed. These opportunities should
be fully exploited, particularly a connection with the open space to the east. This
could allow a possible connection to the proposed strategic footpath/cycle route from
the Town Centre to the Conquest Hospital (see section 6.3).

Focus Area 2: Greater Hollington

5.4 Greater Hollington contains a broad mix of housing, factory estates, retail and

protected open space. Right at its heart is Church Wood and the neighbouring
Robsack Wood, both ancient woodland, Local Wildlife Sites and Local Nature
Reserves. There is also Holllington Park (comprising Ponswood and Gillsman’s
Wood) and many smaller green spaces. 94.94% of the area and 95.37% of homes
are within 300m of a 2 ha green space. The main area of deficiency is within the
Castleham industrial estate. A small number of homes on the eastern side of the
area are outside the 300m boundary but they are close to school playing fields.

5.5 DMP development site GH1 offers opportunities to protect and enhance the ancient

woodland at Church and Robsack Woods, through the provision of woodland buffers
on boundaries and through a financial contribution to the management of these
woods. The woodland buffers should be identified on the design brief for the site. The
remaining development sites in Greater Hollington are smaller in scale and only offer
very limited opportunities for green infrastructure.

Focus Area 3: Filsham and Bulverhythe

5.6 Extending from West Marina in the east and Queensway in the north, to the western

boundaries of the borough, this is an area of contrast between C20 housing,
commercial depots and wetlands. North of Bexhill Road there are two important
Local Nature Reserves, South Saxon Wetlands and Filsham Reedbeds, within the
Combe Haven Site of Special Scientific Interest (SSSI). The southern part of the area
has access to the coast, with a cycle route running the length of the Focus Area to

 16

beyond the Borough boundary. The western part of the area is also adjacent to the
Combe Valley Countryside Park. There is less green space in the eastern part of the
Focus Area.

5.7 Overall 93.62% of the area and 89.98% of homes are within 300m of a 2ha green

space. The main area of deficiency is in the north eastern part of the area. This is
however an area of predominantly housing with generous gardens. The
redevelopment of the Westerleigh School (site FB4) to the west will provide an
opportunity to partly redress the balance by provide additional green space
accessible to this area and this should be identified in a design brief for the site.

5.8 In the southern part of the Focus Area, the development of the site at Seaside Road

(FB3) will provide opportunities to improve connectivity along the seafront, as well as
providing some green space. Bulverhythe is not well endowed with green spaces but
proximity to the coast and to the emerging Combe Valley Countryside Park will
compensate for this. The development of the former West St Leonards Primary
School (FB2) will provide a significant area of green space accessible to Bulverhythe
and to areas to the east. Design briefs for sites FB2 and FB3 should identify
opportunities for green space enhancement.

5.9 The re-development of the Grove School at the northern end of the Focus Area (site

FB1) will also present a significant opportunity for green space enhancement and this
should be identified in a design brief. Unfortunately this site will not benefit any of the
areas of deficit.

Focus Area 4: St Helens

5.10 This Focus Area stretches from Parker Road in the east to the Conquest Hospital

and from St Helens Road in the south up to the northern edge of the borough at The
Ridge. It is dominated by St Helens Wood, a Local Nature Reserve, with
meadowlands, woodlands, ponds and streams. Rather surprisingly it has one of the
areas of greatest deficiency in the Borough with 81.62% of area and 81.31% of
households within 300m of a green space. The deficit is mainly concentrated in the
southern part of the Focus Area. It does not appear that this can be addressed
because of the built-up nature of the area. The development opportunities in Focus
Area 4 are mainly on The Ridge and would not benefit the southern part of the area.
There is however a recreation ground on Elphinstone Road in the eastern part of the
area of deficiency, which is marginally below the 2ha standard and school grounds in
the western part. These provide some compensatory green space.

5.11 The development of sites SH1, SH2 and SH3 on The Ridge will provide opportunities

for additional green space. Equally important, the DMP should point out that through
site allocation details or design briefs, links on the Green Infrastructure Network with
St Helens Wood to the south and Sandhurst recreation ground to the north west
should be retained.

Focus Area 5 Silverhill and Alexandra Park

5.12 This Focus Area extends from the edges of the Town Centre to the Silverhill

shopping centre in the north, following the course of Alexandra Park. The area is
characterised by urban green spaces. To the west is Summerfields Woods, a Local
Nature Reserve in a steep sided wooded valley, and to the south Linton Gardens.
Alexandra Park runs along the northern and eastern boundaries of the Focus Area.

 17

5.13 90.99% of area and 87. 48% of homes are within 300m of a green space. The main
area of deficiency is in the northern part of the Focus Area to the west of
Sedlescombe Road North. Apart from the Silverdale Primary School at the northern
end, the area of deficiency is fully developed and does not present any opportunities
to enhance green space provision. The area is however relatively close to Alexandra
Park.

Focus Area 6: Maze Hill and Burton St Leonards

5.14 This is one of the smallest Focus Areas. Burton St Leonards in the south is of great

architectural and historic interest forming the core of the Regency New Town.
Although 75.60% of area and 84.94% of homes are within 300m of a green space,
the area is not particularly well endowed with open spaces, particularly in Maze Hill.
The only green space of any size is the historic park on Quarry Hill. The southern
part of the area does of course have ready access to the seafront and this improves
the percentage rating of the Focus Area as a whole.

5.15 There are quite extensive areas of deficit in the northern and north eastern part of the

Focus Area at St Leonards Green. This area is built up and does not present any
opportunities for additional green space. It is however predominantly developed with
houses with gardens and there is an open space of a size marginally below 2ha to
the south of Markwick Terrace, accessible to the area of deficit. The development of
the Westerleigh School (site FB4) in Focus Area 3 will also have some benefit.

Focus Area 7: Central St Leonards & Bohemia

5.16 Extending from White Rock Gardens in the east to Grand Parade in the west and

inland to the Bohemia Road shopping area, this is the most densely populated of the
Focus Areas and the second most deprived part of the Borough. Despite the
population density, the Focus Area has some significant open spaces notably Warrior
Square Gardens, White Rock Gardens and Gensing Gardens. 97.23% of area and
96.16% of households are within 300m of a 2ha green space. There is a small area
of deficit in the centre of the Focus Area but this is close to Warrior Square Gardens,
which is marginally below the 2ha standard. The southern part of the Focus Area
enjoys good access to the coast.

Focus Area 8: Hastings Town Centre

5.17 This Focus Area extends from The Old Town in the east to White Rock in the west

and inland as far as Summerfields Wood. There are no green spaces of 2ha or over
in the town centre but the area has good access to the seafront. It is also ringed by
open spaces – White Rock Gardens to the west, Summerfields Woods and Linton
Gardens to the north, Alexandra Park to the north east and Hastings Castle to the
east. Consequently 96.33% of area and 92.74% of homes are within 300m of a 2ha
green space. There is a very small area of deficit around Devonshire Road but this is
only marginally outside the 300m distance. Improved pedestrian/ cycle access to
Alexandra Park would benefit this area (see section 6.3).

Focus Area 9: The Old Town

5.18 Hastings Old Town is the oldest part of the Borough, extending between the East and

West Hill and between the beach and the head of The Bourne. It contains the
densest housing in the Borough and has few green spaces of its own. It does
however have good access to the seafront and is very close to the Hastings Country

 18

Park and West Hill. 100% of area and 100% of homes are within 300m of a 2ha
green space. No development sites have been identified in this area.

Focus Area 10 West Hill

5.19 This Focus Area stretches from the West Hill open space in the east to Mount

Pleasant in the west and from the Castle to the edge of the Torfield Estate in the
north. The area is well served by green spaces, most notably West Hill itself, which
affords spectacular views across the town and sea, and the Castle grounds. These
green spaces are however mainly in the south and east of the area. Nevertheless
97.71% of area and 95.31% of homes are within 300m of a 2ha green space. There
is a small area of deficiency in the north western part of the area, which is only
marginally outside the 300m distance. There are no development opportunities within
this area.

Focus Area 11 Hillcrest and Ore Valley

5.20 This Focus Area stretches from West Hill in the south right up to and beyond The

Ridge. It is an area of severe deprivation and has a concentration of social housing. It
is also the Focus Area with the second highest percentage of green space
deficiency, 59.30% of area and 74.36% of properties meet the 300m standard.

5.21 The majority of the existing and proposed green space in the Focus Area is

concentrated in the southern, most highly populated part of the area. It is here that
opportunities will arise to enhance the Green Infrastructure Network particularly with
the development of sites HOV1, 2 and 3. Opportunities to help protect and enhance
open spaces in the area should be identified in Design Briefs for these sites.

5.22 It is in the northern part of the area that the major deficiency occurs. A high

proportion of this is within the Ivyhouse Lane Industrial Estate but there are two
pockets of housing, one on Malvern Way just to the south of The Ridge and one
pocket to the east of the A259 close to the borough boundary at Rock Lane.

5.23 There would not appear to be any obvious ways of addressing these deficiencies.

The area on Malvern Way is only marginally outside the 300m distance and potential
green spaces in the Ore Valley referred to above will be of some benefit. If the
permission on site HOV4 should lapse, the opportunity to create additional green
space within the development should be explored.

5.24 The area north of The Ridge does have access to open countryside. The submitted

Rother District Core Strategy identifies an area between Ivyhouse Lane and Rock
Lane as having the potential to provide a valuable amenity for surrounding areas,
especially if access opportunities were improved. Policy HF1 of the Strategy seeks to
treat the area in a holistic way, to secure environmental and access improvements in
association with any development. This would benefit the area of deficit based on
Rock Lane.

Focus Area 12: Clive Vale and Ore Village

5.25 Focus Area 12 extends up the Old London Road from the Old Town to Ore Village.

88.88% of area and 86.56% of homes are within 300m of a green space. On its
eastern edge the area is bounded by the Hastings Country Park. The western part is
more densely populated and has few open spaces. It is here that the Council is
working towards a sustainable future for an area of heavily wooded valley in the

 19

Upper Ore Valley that is in multiple ownership. This is potentially an important part of
the Green Infrastructure Network, linking with green spaces in the Ore Valley to the
south. It is important that this area retains its natural form, both to provide green
space for the local community and to provide a wildlife corridor. The development of
DMP sites CVO3 and 4 can also contribute towards achieving this aim. These
opportunities should be identified in a design brief in the DMP.

5.26 There are two significant areas of deficit in the Focus Area. One is at the south

western end of the area centred on Halton. This is primarily an area of housing with
gardens and has a large allotment site at its centre, which provides some
compensatory green space. A smaller second area of deficiency occurs at the
northern end of the site. This is a heavily developed area and there are no obvious
opportunities for enhancement. There is however a small recreation ground close by
and this area will gain some benefit from the development of green spaces in the Ore
Valley.

Focus Area 13: Hastings Country Park

5.27 The Hastings Country Park is the most important element of the Green Infrastructure

Network in the town. It is made up of farmland, wooded glens and crumbling cliff tops
and enjoys international designations for its wildlife and ecology. It is a special area
providing a major resource for the people of Hastings to enjoy quiet recreation.
Rather surprisingly, 98.70% of area and only 37% of homes are within 300m of a 2ha
green space. This is because the Focus Area includes an area at Bachelor’s Bump
on the northern boundary of the Borough outside the County Park. This area does
however mainly comprise housing with gardens and has good access to open
countryside.

 Conclusions of the ANGst analysis

5.28 This more detailed look at the Focus Areas re-enforces the conclusion that Hastings

is a town which is well provided with green spaces. It is doubtful whether there are
any other towns which have two major Country Parks on their doorstep, a variety of
green spaces located throughout the built-up area and several miles of accessible
coast. There is however no room for complacency and the ANGst based analysis
does identify parts of the town which do not meet the 2ha standard. Unfortunately in
a town as heavily developed as Hastings it is not easy to find opportunities to
address this and the development sites identified in the DMP are not generally in the
right areas to assist. However the areas identified as being deficient are only
marginally outside the 300m limit and it is concluded that there is no part of the town
sufficiently far from an accessible green space to require action through the DMP.
Should opportunities arise to address deficiencies during the Plan Period they should
be considered at the time.

 20

6. Connectivity

6.1 The corridors which connect the green spaces are important both to people and

wildlife. Wildlife mainly use the river and rail corridors that run north to south from the
sea to The Ridge. They can also use domestic gardens as a means of moving
between areas.

6.2 Hastings has a network of rights of way extending out into open countryside, which is

shown in Appendix F, and many green spaces are served by public footpaths. The
network is however fragmented and does not always link green spaces effectively.
There is an excellent cycleway running the length of the Seafront but other parts of
the town are not as well served.

6.3 In 2008 a report, commissioned by Hastings Borough Council – Clean, Green and

Safe Pedestrian/Cycle Routes in Hastings & St. Leonards, was completed by
Hastings Urban Bikes and the Ramblers Association. This report looked in depth at
the existing pedestrian and cycle routes in the town and proposed a network of
cycling and walking routes, many of which followed similar directions to the Hastings
Greenway routes but also included a number of new links to parks and green spaces.
The Study recommended that four strategic routes for pedestrians and cyclists
should be pursued:-

• Seafront – eventually linking Bexhill to the west with Hastings Country Park to the

east,
• Northern – linking Hastings Town Centre with Conquest Hospital to the north,
• North-eastern – linking Hastings Town Centre to Ore via the Ore Valley, and
• North-western – linking Hastings Town Centre with the Hollington Area and

potentially Combe Valley Countryside Park.

6.4 The Hastings Planning Strategy Submission Version recognises the importance of

this network and it is indicated on the Key Diagram. Policy T3 states that particular
priority will be given to, inter alia, “supporting the provision of new and enhanced
cycle routes in the town and, in particular, supporting the implementation of the
strategic cycle network as identified on the Key Diagram” and “improving walking
routes for pedestrians.” The DMP Policies Map will show the existing and proposed
strategic network in more detail.

6.5 In 2012 East Sussex County Council submitted a Local Sustainable Transport Fund

Bid to Government, which included the strategic cycle network in Hastings. The bid
was not successful but the County intends to implement the strategy from its own
resources. The County will engage external consultants to undertake design work
from April 2013 with a potential delivery over the next 3 to 5 years. The most
challenging route is the one using railway land at the rear of the Sussex Coast
College Hastings in the Town Centre.

6.6 It can be seen from Appendix G that the four strategic routes will link many of the

major green spaces within the town and have the potential to link these with the two
Country Parks either side of the town. If this network can be achieved it will be a
significant contribution to the connectivity of the Green Infrastructure Network. It is
however important that in undertaking the detailed design the Consultants appointed
by the County Council take every opportunity to link green spaces in with the network
and where possible the network is available to walkers as well as cyclists. It must be
recognised however that some nature conservation sites are sensitive to increased
recreational access and this needs to be taken into account. Otherwise more local

 21

opportunities should be taken to improve access to the Green Infrastructure Network
as and when they arise through development proposals (see 7.4 below).

 22

7. Sources of Funding

7.1 This chapter examines ways in which the planning system can help to fund

enhancements to the Green Infrastructure Network

7.2 Given the heavily built-up nature of Hastings, opportunities for the provision of new

green infrastructure will be limited and are most likely to be associated with new
development. The DMP will indicate where opportunities arise through Design Briefs
for development sites and developers will be expected to make the necessary
provision within their developments as part of the normal planning application
process. Planning conditions may be used to achieve this.

7.3 The use of Agreements under Section 106 of the Town and Country Planning Act

(“Planning Obligations”) may be appropriate in certain circumstances to secure off-
site enhancement of the Green Infrastructure Network. Planning Obligations can
however only be used in limited circumstances where it is not possible to use
planning conditions. They need to be directly related to the development, necessary
to make the development acceptable and reasonably related in scale to the
development. This could for example be the case where Hastings Planning Strategy
Policy E13 applies and a developer is required to enhance an existing community
green space.

7.4 Policy CI1 of the Planning Strategy requires development contributions in appropriate

circumstances. The Council has adopted a Development Contributions
Supplementary Planning Document (SPD) requiring developments of 15 or more
dwellings to make appropriate contributions to open space provision and
management. Such contributions can assist towards the enhancement of the Green
Infrastructure Network. The County Council also require contributions towards
“Sustainable Transport” from most developments. These should, in appropriate
circumstances, be used to improve the pedestrian/cycle network linking green
spaces and the County Council should be encouraged to do this.

7.5 The Community Infrastructure Levy (CIL) is a tariff based method of securing

development contributions, which is intended to largely replace the existing Planning
Obligations regime. It allows Councils to seek contributions to a wider range of
infrastructure, not as closely related to individual sites. The Council has not yet made
a decision to implement CIL. It has undertaken a Stage 1 Assessment with other
East Sussex Districts and the results of Stage 2 are awaited. The early indications
are however that, because of poor market conditions and difficult sites in Hastings,
CIL is not likely to generate significant resources for infrastructure provision.

 23

8. Management Considerations

8.1 The management of green spaces are not normally a planning consideration.

However in the case of Hastings, where opportunities for creating new green
infrastructure are limited, the management of the existing network assumes a greater
importance. It is considered that the policies of the Planning Strategy and the DMP
provide sufficient protection for existing green spaces and will ensure their retention.
The Council policy contained in the Parks and Open Space Strategy 2006 of
improving the quality of existing green spaces, rather than providing new ones, would
also appear to have been successful. It is important that Council controlled green
spaces should be managed as much for their biodiversity as for their more formal
recreational value and opportunities should be taken where practical to introduce
natural ecological features. Owners of private green spaces should also be
encouraged to increase the ecological value of their sites.

 24

9. Conclusions

9.1 Hastings is relatively well provided with green spaces compared with many other

towns. The ANGst based assessment has identified areas of deficiency in terms of
the lower order green spaces (those between 2ha and 20ha) but it is not considered
that any area of the town is sufficiently far from a green space to merit action in the
DMP. In terms of the higher level green spaces (20ha, 100ha and 500Ha), Hastings
performs extremely well with 100% of homes within the specified distance.

9.2 An appraisal of the development sites to be identified in the DMP indicates that some

will present significant opportunities to enhance the Green Infrastructure Network
when development takes place, but these are not generally in areas of deficiency.
The following sites have particular potential to benefit the network:

Focus Area 1 Sites LRA 1, 2 and 3.
Focus Area 2 site GH1.
Focus Area 3 sites FB1, 2 and 3.
Focus Area 4 sites SH1, 2 and 3.
Focus Area 11 sites HOV1, 2 and 3.
Focus Area 12 sites CVO3 and 4 and adjacent woodland

9.3 The opportunities for green infrastructure enhancement on each of these sites should
be identified in design briefs in the DMP.

9.4 The corridors that link the Green Infrastructure Network are very important and the

decision of the County Council to fund the four strategic cycle routes in Hastings is
very welcome. The Consultants that undertake the detailed investigation of routes
should be encouraged to seek to link as many green spaces as possible and to
ensure that the routes are as far as practicable also available to pedestrians.

9.5 Finally the existing Council policy of improving the quality of existing green spaces

should continue, with emphasis being given to increasing their biodiversity.

 25

Appendices

Appendix A – Green Infrastructure Network
Appendix B – Accessible Natural Greenspace (ANGSt) over 2Ha
Appendix C – Homes within 300m of an Accessible Natural Greenspace over 2Ha
Appendix D – Homes within 300m of an Accessible Natural Greenspace (all sizes)
Appendix E – Homes within 300m of an Accessible Natural Greenspace over 2Ha (including
DMP development sites)
Appendix F – Green Infrastructure Network and Rights of Way
Appendix G – Green Infrastructure Network and cycle routes

