

Site details

Site Name	HM Prison, Latchmere Lane
Site No.	HP1
Site address /	MH Latchmere House Prison, Church Road, Ham, Richmond, TW10 5HH
location	
Description of site	Former prison site (also in neighbouring borough of Kingston)
Date of site visit	16.5.13 (did not enter site)
Grid reference	X: 518532; Y: 171340
Site area	22,525 sqm - site in Richmond borough
Sile area	3.6 hectares in total (including in Kingston)
Site proposed by	Officers
Ownership (if	Berkeley Homes
known)	

Site map with aerial photograph

	-1	use	-	- 4 - 3	11 -
ıan	~	IICA	_	ΔТЭІ	ıc

Existing use and buildings	Decommissioned Ministry of Justice (MoJ) site, most recently used as a resettlement prison, use class C2A with occasional community use on the ground floor of Latchmere House, which closed in 2011 and the site is suprlus to MoJ requirements. There is a BTM and a number of low rise buildings interspersed by a hard court recreation area and surrounded by green amenity spaces.			
Is the site vacant?	Yes ⊠ No □			
Is the site derelict?	Yes 🗌 No 🗵			
Occupancy rate	occupied	☐ under-occupied ☐ un-occupied		
Other comments				
Site history				
Planning application history	tree works, fo	anning history related to use as a prison, including extennsions and alterations, or uses such as library, car parking, doctors surgery etc. eceived Feb 2014.		
Section 106	No			
	1.10			
Constraint and o	pportunities	- Land uses		
Constraint/opport		Commentary		
UDP/LDF site	Yes U	Planning brief adopted (March 2013)		
Public Open Space	Yes ☐ No ⊠			
Public Open Space Deficient				
Other Open Land of				
Townscape Importa	=			
River Thames Polic	Yes 🗌			
Area River Crane	Yes No Yes Yes Yes			
Area River Crane Opportunity Area	Yes No Xes No Xes No Xes No Xes No Xes			
Area River Crane Opportunity Area Potentially	Yes No Yes No Yes			
Area River Crane Opportunity Area Potentially contaminated land	Yes No			
Area River Crane Opportunity Area Potentially	Yes No Yes No Yes			
Area River Crane Opportunity Area Potentially contaminated land Area of relative	Yes No No No No No No No N			
Area River Crane Opportunity Area Potentially contaminated land Area of relative disadvantage	Yes No			
Area River Crane Opportunity Area Potentially contaminated land Area of relative disadvantage Public Rights of Wa Other, e.g pylons	Yes	- Key services and accessibility		
Area River Crane Opportunity Area Potentially contaminated land Area of relative disadvantage Public Rights of Wa Other, e.g pylons	Yes No No Yes No No No Yes No No No Yes No No Yes No No No No No No No N	- Key services and accessibility Commentary		
Area River Crane Opportunity Area Potentially contaminated land Area of relative disadvantage Public Rights of Wa Other, e.g pylons Constraint and o	Yes No No Yes No No No Yes No No No Yes No No Yes No No No No No No No N			

Yes ☐ No ⊠	
Yes ☐ No ⊠	
Yes ☐ No ⊠	
Yes ☐ No ⊠	
Level 1a	1a Low
Yes 🗌	Note 100 metres to the south of the site in Kingston is the designated local
No 🖂	shopping centre, Tudor Drive.
Yes	
No 🔯	
Yes 🗌	(not within Richmond borough)
No 🖂	
Yes 🛚	Grey Court School, Teddington School
No 🗌	
Yes 🗌	(not within Richmond borough)
No 🖂	
Yes 🛚	Planning Brief identifies concerns about impacts on road congestion and
No 🗌	safety and amenity, particularly on Church Road. The creation of new
	vehicular access points also raised safety and amenity considerations.
	No

Constraint and opportunities – Environmental designations

Constraint and opportunities – Environmental designations			
Constraint/opportunity		Commentary	
Flood zone and 20m EA buffer zone to rivers	1 \(\) 2 \(\) 3a \(\) 3b \(\)		
Metropolitan Open Land	Yes ☐ No ⊠		
Green Belt / Major Developed Site in GB	Yes ☐ No ⊠		
Historic Parks & Gardens	Yes ☐ No ⊠		
Tree Preservation Orders	Yes ⊠ No □	Number of individual TPOs and for Wood Group Area	
SSSI	Yes ☐ No ☒		
Other Site of Nature Importance	Yes No		
Conservation Area	Yes ⊠ No □	CA7 Ham Common covers north eastern part	
Listed Building(s)	Yes ☐ No ⊠		
Building(s) of	Yes 🛚	13/00001/BTM. Latchmere House. Extensive former 19th century residential	

⁺ as the crow flies

⁺ as the crow flies

^{*} Excluding private schools, free schools etc.

Townscape Merit	No 🗌	property, on the edge of the site, link to the historical role of the site during the two world wars.
Archaeological Priority Area	Yes ⊠ No □	DLO33495. Ham Common.

Surrounding land

- Jan Jan G	
Surrounding land uses	Within established residential area. Bordering Ham Common and Richmond Park.
Relevant surrounding designations	Adjoins Ham Common - designated Metropolitan Open Land, Public Open Space and an Other Site of Nature Importance.
Commentary on relationship with nearby and other proposal sites	Near to Area of Disadvantage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses - see Site HP2 (Ham Central Area) for further details. Note within application for designation of Ham & Petersham Neighbourhood Forum and Area.

Summary and Overview

Summary of assessment:

Adopted Planning Brief (2013) sets out a vision for a mix of family housing, community uses and open space as a comprehensive residential led development.

Information from Sustainability Appraisal:

Overall positive impacts. There would however be impacts on local transport provision and road network, particularly with intensified uses as it is in a very poor PTAL, which would require mitigation. New open spaces – would depend on the detailed design of a scheme and how it would impact upon the Conservation Area, POS, OSNI and MOL etc. Mitigation would need to take account of cumulative impacts on local area, amenity and neighbouring properties due to a large increase in uses on this site.

Council's preferred use and justification (pre-publication):

Proposal

Comprehensive redevelopment, residential led scheme, including affordable, possibly community and or educational use, open space.

Justification

Site is within LB Richmond and RB Kingston and the development should be fully comprehensive. An opportunity to make provision for family housing, including affordable housing. Retention of Latchmere House and areas of open space. Some level of community use may be appropriate. Design and other issues to be in accordance with the adopted Planning Brief.

Proposal for publication:

Proposal

Comprehensive redevelopment, residential led scheme, including affordable, possibly community and or educational use, open space.

Justification

Site is within LB Richmond and RB Kingston and the development should be fully comprehensive. An opportunity to make provision for family housing, including affordable housing. Retention of Latchmere House and areas of open space. Some level of community use may be appropriate. Design and other issues to be in accordance with the adopted Planning Brief.

Site details

0.110 0.0100	
Site Name	Ham Central Area
Site No.	HP2
Site address /	
location	
Description of site	Potential for regeneration around the Ham Close Estate
Date of site visit	16.5.13
Grid reference	X: 517176; Y: 172365
Site area	46,129 sqm
Site proposed by	Officers
Ownership (if	Multiple including Council, Richmond Housing Partnership, and other public and private
known)	landowners

Site map with aerial photograph

Lanc	l use d	etalis

Existing use and	Residential, Local Centre and other community uses, open areas
buildings	
Is the site vacant?	Yes
is the site vacant?	No 🖂
Is the site	Yes
derelict?	No 🛛
Occupancy rate	⊠ occupied ☐ under-occupied ☐ un-occupied
Other comments	Potential for intensification and co-location of community uses

Site history

Planning	n/a for wider area
application history	
Section 106	n/a

Constraint and opportunities - Land uses

Constraint and opportunities – Land uses			
Constraint/opportunity		Commentary	
UDP/LDF site	Yes 🛚 No 🗌	P1 Meadlands School: use of playground out of school hours P3 Grey Court School: improvement of school premises, increased public use of school facilities including school hall P4 King George's Pavilion: housing/employment/community use.	
Public Open Space	Yes ⊠ No □	Open Space Back Lane	
Public Open Space Deficient	Yes ☐ No ⊠		
Other Open Land of Townscape Importance	Yes ⊠ No □	Open Space Back Lane St Richard & St Andrew CofE Primary School Meadlands Primary School (part) Landscaped areas adjoining residential properties along Riverside Drive	
River Thames Policy Area	Yes ☐ No ⊠		
River Crane Opportunity Area	Yes ☐ No ⊠		
Potentially contaminated land	Yes 🗌 No 🔲	May affect individual sites within wider area	
Area of relative disadvantage	Yes ⊠ No □	Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses	
Public Rights of Way	Yes ☐ No ⊠		
Other, e.g pylons	Yes ☐ No ☒		

Constraint and opportunities – Key services and accessibility

Constraint/opportunity		Commentary
Employment use	Yes 🗌 No 🔲	May affect individual sites within wider area
Town Centre Boundary	Yes ☐ No ⊠	
Area of Mixed Use	Yes 🗌	

	No 🛛	
	Yes 🖂	Ashburnham Road Nos. 171-185 (odd)
Key shopping frontage	No 🗌	Ashburnham Road Nos. 2-16 (even)
		Ham Street Nos. 63-71 (odd)
Secondary shopping	Yes 🛚	Back Lane Nos. 4-14 (even)
frontage	No 🗌	
Frontage/area subject	Yes 🗌	
to specific restrictions	No 🖂	
PTAL Level	Level	Low
FTAL Level	1a	
Within 400 metres ⁺ to	Yes 🗌	
an Area of Mixed Use	No 🖂	
Within 400 metres ⁺ to a	Yes 🗌	
main Town Centre	No 🛚	
Within 1 km of a	Yes 🛚	Meadlands Primary School, Russell Primary School, St Richards with St
primary school*	No 🗌	Andrews CE Primary School
Within 3 km of a	Yes 🖂	Grey Court School, Christs School, Teddington School
secondary school*	No 🗌	
Within 1 km of a GP	Yes 🖂	Blake-James (Ham)
surgery	No 🗌	
Any access constraints	Yes 🗌	May be part of wider consideration, also including parking, servicing
Any access constraints	No 🗌	

Constraint and opportunities – Environmental designations

Constraint/opportunity		Commentary
	1 1	
Flood zone and 20m	1 🗵	
EA buffer zone to	2 📙	
	3a 🗌	
rivers	3b 🗌	
Metropolitan Open	Yes 🗌	
Land	No 🔯	
Green Belt / Major	Yes	
Developed Site in GB	No 🖾	
Historic Parks &	Yes 🗌	
Gardens	No 🔯	
Tree Preservation	Yes 🗌	
Orders	No 🖂	
0001	Yes	
<u>SSSI</u>	No 🛱	
Other Site of Nature	Yes	
Importance	No 🕅	
	Yes 🖂	Ham House Conservation Area extends to north eastern edge
Conservation Area	No 🗍	
11. (15 11. ()	Yes 🗍	
Listed Building(s)	No 🖂	
Building(s) of	Yes	
Townscape Merit	No 🕅	

⁺ as the crow flies

⁺ as the crow flies

^{*} Excluding private schools, free schools etc.

Archaeological Priority	Yes 🛛
Area	No 🗌

Surrounding land

Our our airig fair	u
Surrounding land	Residential and open spaces, see more details below
uses	
Relevant surrounding designations	The residential area is surrounded by large areas of protected open land and the River Thames corridor, much of this land is also public open space and/or of nature conservation interest. Ham Lands is a Local Nature Reserve and Richmond Park a Site of Special Scientific Interest and National Nature Reserve with a high level of protection. The area around Ham House is a protected historic landscape. There are conservation areas at Petersham, Ham Common, Ham House, Richmond Park and the Parkleys Estate. Ham House is an important Grade 1 Listed Building. Ham Common Parade is a local centre. St Richards Church, Ashburnham Road is a Building of Townscape Merit.
Commentary on	Note within application for designation of Ham & Petersham Neighbourhood Forum and
relationship with	Area.
nearby and other	
proposal sites	

Summary and Overview

Summary of assessment:

Ham Uplift (part of Phase One) proposes total redevelopment of the area which could include a new community hub, enhanced open space, new housing and improvements to the old housing stock and better library and health facilities. There is to be a specific consultation in October on various options including do nothing

Information from Sustainability Appraisal:

n/a As this Proposal Site is to be subject to a more detailed consultation exercise, the results of that consultation will be fed into this Plan. The detailed work on this site and the various options will be subject to a separate process.

Council's preferred use and justification (pre-publication):

Richmond Council and Richmond Housing Partnership have been in discussion about the rejuvenation of Ham Close and the surrounding area. The Council are now considering a range of options from the refurbishment of existing buildings through to possible redevelopment. This may include changing the form and shape of the open space to bring about regeneration of the wider area. Development proposals will need to take account of local character and relevant planning designations.

As this is to be subject to a more detailed consultation exercise, the results of that consultation will be fed into this Plan. Details of this consultation will be made available shortly.

Proposal for publication:		

Site details

Site Name	Cassel Hospital
Site No.	HP 3
Site address /	1 Ham Common, Richmond, TW10 7JF
location	
Description of site	Hospital and grounds
Date of site visit	16.5.13
Grid reference	X: 517657; Y: 171727
Site area	39,753 sqm
Site proposed by	West London Mental Health Trust (submitted by Nathaniel Lichfield & Partners)
Ownership (if	West London Mental Health Trust
known)	

Site map with aerial photograph

Land use details

Existing use and buildings

C2 (Residential Institutions). Part three/part four storey building (originally a private dwelling) with a floorspace of 4,127 sqm (GIA) in extensive grounds. Provides an Emerging Severe Personality Disorder Service (ESPD) - a national specialist assessment and treatment services for young people and adults with complex personality disorders, using a theraputic community model (a unique national service, resulting in patients coming from all

	across the country).		
Is the site vacant?	Yes Currently only 1,691sqm (41%) of the building is in active use. The remaining floorspace is vacant and has been since last 2011, when the majority of the site became surplus to requirements following a reduction of the services provided. The WLMHT has no ongoing requirement to occupy the vacant parts of the building for clinical services and nor does it require its extensive grounds; it can no longer sustain the financial costs of maintaining predominantly vacant and listed premises. Accordingly, it has placed the redundant parts of the building and grounds on the Register of Surplus Public Sector Land. The WLMHT does not intend to relocate the ESPD service, but it will be rationalised within the site to ensure that vacant parts are made available for redevelopment.		
Is the site derelict?	Yes ☐ No ⊠		
Occupancy rate	□ occupied □ un-occupied □ un-occupied		
Other comments			
Site history			
Planning application history	Extensive, many relating to trees, alterations such as entrances, outbuildings, extensions etc, in relation to hospital use. Note relevant applications related to redevelopment: 99/0164 Development Of 'site B' For A Single Residential Dwellingdecided as no further action be taken 26-May-1999 99/0167 Development Of 'site B' For Three Residential Flats (three Three Bed) - refused permission 28-Mar-2000 99/0168 Development Of 'site B' For Three Residential Flats (3x3 Bed) decided as no further action be taken 26-May-1999 99/0161 Redevelopment Of 'site A' For 14 Residential Flats (3x1 Bed, 3x2 Bed, 7x3 Bed And 1x4 Bed) refused permission 06-Jul-2000. Appeal allowed on 21-Feb-2001 93/1680/OUT Proposed Residential Development On Part Of Grounds withdrawn by the applicant 27-Sep-1994		
Section 106	n/a		

Constraint and opportunities – Land uses

Constraint/opportunity		Commentary
UDP/LDF site	Yes ☐ No ⊠	
Public Open Space	Yes ☐ No ⊠	
Public Open Space	Yes 🗌	
<u>Deficient</u>	No 🖂	
Other Open Land of	Yes 🛚	The Cassel Hospital
Townscape Importance	No 🗌	
River Thames Policy	Yes 🗌	
<u>Area</u>	No 🖂	
River Crane	Yes 🗌	
Opportunity Area	No 🛚	
Potentially	Yes 🛚	1950. 2004. R/785/03. Hospital. Ham Street, Ham. Cassell Hospital.
contaminated land	No 🗌	
Area of relative	Yes 🗌	Area of Disadvatage for wider Ham area (Policy CP13) which identifies need
<u>disadvantage</u>	No 🛚	for improvements to public transport and community uses
Public Rights of Way	Yes 🔲	
- asilo ragino di vvay	No 🗵	
Other, e.g pylons	Yes 🖂	The old Victorian Gardens to rear of grounds are overgrown, there is still an

	No 🗌	old barn (which has access out of rear of the site). Badger setts present.	
Constraint and opportunities – Key services and accessibility			
Constraint/opportunity		Commentary	
Employment use	Yes ☐ No ⊠		
Town Centre Boundary	Yes ☐ No ⊠		
Area of Mixed Use	Yes 🗌 No 🔯		
Key shopping frontage	Yes ☐ No ☒		
Secondary shopping frontage	Yes ☐ No ☒		
Frontage/area subject to specific restrictions	Yes ☐ No ⊠		
PTAL Level	Level 1b	Very poor (majority, top north eastern corner falls to 1a)	
Within 400 metres ⁺ to an Area of Mixed Use	Yes ☐ No ☒		
Within 400 metres ⁺ to a	Yes 🗌 No 🖂		
main Town Centre Within 1 km of a	Yes 🗵	Meadlands Primary School, St Richards with St Andrews CE Primary School	
primary school* Within 3 km of a	No ☐ Yes ☒	Grey Court School, Teddington School	
secondary school* Within 1 km of a GP	No ☐ Yes ⊠	Blake-James (Lock Road, Ham)	
surgery	No 🗌	blake-barries (Lock Road, Flam)	
Any access constraints	Yes ☐ No ⊠		
Constraint and oppo	rtunities	– Environmental designations	
Constraint/opportunity	•	Commentary	
Flood zone and 20m	1 🖂		
EA buffer zone to	2 <u> </u>		
rivers	3b 🗌		
Metropolitan Open Land	Yes ☐ No ⊠		
Green Belt / Major Developed Site in GB	Yes 🗌 No 🖂		
Historic Parks & Gardens	Yes 🗌		
Tree Preservation Orders	Yes 🖂		
SSSI	Yes 🗌		
	No 🖂		

 $^{^{\}scriptscriptstyle +}$ as the crow flies

^{*} as the crow flies

* Excluding private schools, free schools etc.

Other Site of Nature	Yes 🛚	
<u>Importance</u>	No 🗌	
Conservation Area	Yes 🖂	CA7 Ham Common
Conservation Area	No 🗌	
Listed Building(s)	Yes 🛚	10/01/1950. II. The Cassel Hospital (House) Ham Common Ham Surrey .
Listed Building(s)	No 🗌	The Cassel Hospital.
Building(s) of	Yes 🗌	
Townscape Merit	No 🖂	
Archaeological Priority	Yes 🖂	DLO33461. Ham.
Area	No 🗌	

Surrounding land

Surrounding land uses	Residential to south and west, common to north east, shopping parade nearby along Upper Ham Road
Relevant surrounding designations	MOL, Public Open Space, OSNI to north/east - Ham Common West Secondary/Key Shopping Frontage along Upper Ham Road to south
Commentary on relationship with nearby and other proposal sites	Near to Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses - see Site HP2 (Ham Central Area) for further details. Note within application for designation of Ham & Petersham Neighbourhood Forum and Area

Summary and Overview

Summary of assessment:

This site is designated Other Open Land of Townscape Importance (OOLTI) and a designated Other Site of Nature Importance; the site has badger setts present. It is also within a Conservation Area and the main building is a Listed Building. The site has a very poor PTAL rating.

As part of the Call for Sites consultation, the landowners has proposed to accommodate new housing within the existing C2 residential institution and within the grounds (the owner estimates that 123-332 dwellings could be delivered).

The site is protected by OOLTI and OSNI designation against any inappropriate development. The proposed residential use in the grounds would be contrary to OOLTI policy (DM OS 3) and the Council's biodiversity policies (i.e. CP 4). The protection of open land is very important in this borough and therefore this proposal could not be justified as it is the Council's policy to protect open land. In addition, the Council has identified sufficient land to meet its housing target and therefore does not consider that the proposed use would provide sufficient benefit to outweigh these key policies.

In addition, the owner has previously tried to remove the OOLTI designation as part of the Development Management Plan (DMP), but the Examiner into the DMP in 2011 agreed with the Council that this land should remain as OOLTI. He concluded that Cassel Hopsital is very open, contributes to the local character by virtue of its size, position and quality and is of biodiversity value. As such, it can be soundly designated as OOLTI.

Information from Sustainability Appraisal:

If the site is declared surplus to requirements, it is considered that redeveloping and converting the existing buildings for residential, community and educational uses is in the long-term a sustainable option.

However, it is a very sensitive site with very limited development opportunities and potential for intensified uses. Any proposals for a conversion need to be very sensitively designed, take account of the historic environment and ensure that there will not lead to any harm to the adjacent and nearby open land and biodiversity designations. There should be no new development on designated OOLTI and any proposal needs to ensure that

it will conserve and enhance the on-site biodiversity. Some identified negative impacts would need to be mitigated, for example, a school travel plan should be required to ensure there are no harmful impacts on the local road network and parking provision

Council's preferred use and justification (pre-publication):

Proposal

Conversion of buildings to residential (including affordable units) and education and/or community uses

Justification

Should the Hospital become surplus to requirement, the listed building is to be converted to residential and education and/or community uses with an appropriate level of affordable units. The grounds to the rear are designated as both Other Site of Nature Importance and Other Open Land of Townscape Importance and development on this area would not be acceptable. The restoration would need to protect and enhance the listed buildings and conservation area and their settings, as well as taking account of the adjoining Ham Common which is Metropolitan Open Land and also an Other Site of Nature Importance. The education provision would need to take into account any provision on the St Michael's Convent site (HP 4) if this is brought forward earlier.

Proposal for publication:

Proposal

Conversion of buildings to residential (including affordable units) and education and/or community uses

Justification

Should the Hospital become surplus to requirement, the listed building is to be converted to residential and education and/or community uses with an appropriate level of affordable units. The grounds to the rear are designated as both Other Site of Nature Importance and Other Open Land of Townscape Importance and development on this area would not be acceptable. The restoration would need to protect and enhance the listed buildings and conservation area and their settings, as well as taking account of the adjoining Ham Common which is Metropolitan Open Land and also an Other Site of Nature Importance. The education provision would need to take into account any provision on the St Michael's Convent site (HP 4) if this is brought forward earlier.

Site details

Oito dotalio	
Site Name	St Michael's Convent
Site No.	HP 4
Site address /	56 Ham Common, Ham, Richmond, TW10 7JH
location	
Description of site	Convent
Date of site visit	
Grid reference	X: 517719; Y: 172227
Site area	15,504 sqm
Site proposed by	Council officers
Ownership (if	
known)	

Site map with aerial photograph

Land use details

Existing use and	This is a Grade II listed building, located within the Ham Common Conservation Area,
buildings	occupied as a convent.

Is the site vacant? No			
Site history	Is the site vacant?	Yes ☐ │ No ⊠	
Occupancy rate		Yes 🗌	
Site history			under-occupied un-occupied
Relevant history: 11/3087/FUL - Rebuild damaged entrance piers plus widen access. Permission granted. 78/1511 - Erection of an extension to provide a lift shaft. Permission granted. 78/1511 - Erection of an extension to provide a lift shaft. Permission granted.	Other comments		
Planning application history	Site history		
application history Section 106 Na Constraint and opportunities — Land uses Constraint/opportunity UDP/LDF site No Public Open Space No Other Open Land Opportunity Yes Unsadd and Space No Area of relative disadvantage Other, e.g pylons Televior Area Constraint and opportunities — Key services and accessibility Commentary Televior Area No Area of Mixed Use Constraint/opportunity Commentary Televior Area No Area of Mixed Constraint/Opportunity Commentary Televior Area No Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses Televior Area No Area of Disadvatage Televior Area No Area of Disadvatage No Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses Televior Area No Area of Disadvatage No Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses Televior Area No Area of Disadvatage No Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses Televior Area No Area of Disadvatage No Area of Disadvatage No Town Centre Boundary No No Area of Mixed Use No No No Area of Mixed Use No			•
T8/1511 - Erection of an extension to provide a lift shaft. Permission granted. N/2	_	11/3087/FUL	- Rebuild damaged entrance piers plus widen access. Permission granted.
Constraint and opportunities - Land uses	application history	70/4544 Fra	estion of an automaion to provide a lift shaft. Downiasion granted
Constraint and opportunities − Land uses Constraint/opportunity UDP/LDF site	Section 106		ection of an extension to provide a lift shart. Permission granted.
Constraint/opportunity	Section 100	11/a	
Constraint/opportunity	Constraint and o	pportunities	- Land uses
UDP/LDF site			
Public Open Space	Constraint/opport	unity	Commentary
Public Open Space	LIDP/LDF site		
Public Open Space No	ODI /EDI SILO		
Public Open Space Yes	Public Open Space	=	
Other Open Land of Townscape Importance Yes □ No □ River Thames Policy Area No □ No □ River Crane Opportunity Area Yes □ No □ Opportunity Area Oportunity Area No □ No □ Area of relative disadvantage Yes □ No □ Other, e.g pylons Yes □ No □ No □ Other, e.g pylons The grounds to the rear do not have any protective open land designations, although it can be assumed that OOLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities - Key services and accessibility Commentary Employment use No □ No	Public Open Space		
Townscape Importance	<u>Deficient</u>	No 🔯	
River Thames Policy Area No River Crane Opportunity Area No Potentially contaminated land No Area of relative disadvantage Public Rights of Way Other, e.g pylons Town Centre Boundary Area of Mixed Use No Town Centre Boundary Area of Mixed Use No River Crane No No Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses The grounds to the rear do not have any protective open land designations, although it can be assumed that OOLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities — Key services and accessibility Commentary Employment use No			
Area No			
River Crane Opportunity Area No Potentially Contaminated land Area of relative disadvantage No No No Area of relative The grounds to the rear do not have any protective open land designations, although it can be assumed that OoLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities — Key services and accessibility Constraint/opportunity Commentary Employment use Town Centre Boundary No Key shopping frontage Yes No Key shopping			
Opportunity Area No			
Potentially contaminated land			
Area of relative disadvantage Yes □ No □ Final Properties Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses Public Rights of Way Yes □ No □ The grounds to the rear do not have any protective open land designations, although it can be assumed that OOLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities – Key services and accessibility Commentary Employment use No □ No			
Description Constraint and opportunities Commentary	,	No 🖾	
Public Rights of Way Yes No The grounds to the rear do not have any protective open land designations, although it can be assumed that OOLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities – Key services and accessibility Constraint/opportunity Employment use Yes No			, , ,
Other, e.g pylons The grounds to the rear do not have any protective open land designations, although it can be assumed that OOLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities – Key services and accessibility Constraint/opportunity Employment use Yes \ No \ No \ Area of Mixed Use Yes \ No \ No \ Key shopping frontage Yes \ No \ No \ No \ Key shopping frontage	<u>disadvantage</u>		for improvements to public transport and community uses
Other, e.g pylons The grounds to the rear do not have any protective open land designations, although it can be assumed that OOLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities – Key services and accessibility Constraint/opportunity Employment use Yes	Public Rights of Wa	. =	
Other, e.g pylons No although it can be assumed that OOLTI policy DM OS 3 would be applied to any proposals that could affect the gardens; it is also expected that the gardens to the rear are of high biodiversity value. Constraint and opportunities – Key services and accessibility Constraint/opportunity Employment use No Town Centre Boundary Area of Mixed Use No Key shopping frontage Yes No			The grounds to the rear do not have any protective open land designations.
Constraint and opportunities – Key services and accessibility Constraint/opportunity Commentary Employment use No \(\) Town Centre Boundary Area of Mixed Use No \(\) Key shopping frontage Yes \(\) No \(\) Key shopping frontage	Other e a pulere		
Constraint and opportunities – Key services and accessibility Constraint/opportunity Employment use Town Centre Boundary Area of Mixed Use Key shopping frontage Yes	Other, e.g pylons		, , , , , , , , , , , , , , , , , , ,
Constraint/opportunity Commentary Employment use Yes □ No □ Town Centre Boundary Yes □ No □ Area of Mixed Use Yes □ No □ Key shopping frontage Yes □ No □			gardens to the rear are of high biodiversity value.
Employment use Yes No S Town Centre Boundary No S Area of Mixed Use Key shopping frontage Yes No S No S Yes No S Yes No S	Constraint and o	pportunities	- Key services and accessibility
Town Centre Boundary Yes No Market State	Constraint/opport	unity	Commentary
Town Centre Boundary Yes No	Employmentuse	Yes 🗌	
Area of Mixed Use Key shopping frontage Yes \ No	Employment use		
Area of Mixed Use No ☐ Key shopping frontage Yes ☐ No	Town Centre Bound	narv i =	
Key shopping frontage Yes No	Area of Mixed Use	=	
V	Key shopping fronta	Yes 🗌	
	Secondary shoppin	V	

<u>frontage</u>	No 🛚	
Frontage/area subject	Yes 🗌	
to specific restrictions	No 🖂	
PTAL Level	Level	Very poor
FTAL Level	1b	
Within 400 metres ⁺ to	Yes 🗌	
an Area of Mixed Use	No 🖂	
Within 400 metres ⁺ to a	Yes 🗌	
main Town Centre	No 🖂	
Within 1 km of a	Yes 🛚	Meadlands Primary School, St Richards with St Andrews CE Primary School
primary school*	No 🗌	
Within 3 km of a	Yes 🖂	Grey Court School
secondary school*	No 🗌	Teddington School, Orleans Park School (both across the River)
Within 1 km of a GP	Yes 🖂	Blake-James (Lock Road, Ham)
surgery	No 🗌	
Any access constraints	Yes 🗌	
Arry access constraints	No 🖂	

Constraint and opportunities – Environmental designations

Constraint/opportunity	ı	Commentary
Flood zone and 20m EA buffer zone to rivers	1 🖂 2 🗍 3a 🗍 3b 🗍	
Metropolitan Open Land	Yes ☐ No ⊠	
Green Belt / Major Developed Site in GB	Yes ☐ No ⊠	
Historic Parks & Gardens	Yes ☐ No ⊠	
Tree Preservation Orders	Yes ⊠ No □	
SSSI	Yes ☐ No ⊠	
Other Site of Nature Importance	Yes ☐ No ⊠	
Conservation Area	Yes ⊠ No □	CA7 Ham Common
Listed Building(s)	Yes ⊠ No □	10/01/1950. II. St Michaels Convent, 56 Ham Common 25/06/1983. II. Vine Cottage, Ham Common
Building(s) of Townscape Merit	Yes ☐ No ⊠	
Archaeological Priority Area	Yes ⊠ No □	DLO33461. Ham.

Surrounding land

Surrou	nding land	Ham Common to the south; residential uses to the north, east and also a few to the west
uses		
Releva	<u>nt</u>	MOL, Public Open Space, OSNI to the south - Ham Common West

⁺ as the crow flies

⁺ as the crow flies

^{*} Excluding private schools, free schools etc.

surrounding designations	Adjacent to Ham House protected vista
Commentary on relationship with nearby and other proposal sites	Cassel Hospital to the south; Ham Central Area to the west Near to Area of Disadvatage for wider Ham area (Policy CP13) which identifies need for improvements to public transport and community uses - also see Site HP 2 (Ham Central Area) for further details. Within designated Ham & Petersham Neighbourhood Area

Summary and Overview

Summary of assessment:

This site has two Grade II listed buildings (including St Michael's Convent and Vine Cottage); it is also within a Conservation Area, adjacent to Ham Common and the protected Ham House vista. The large grounds to the rear do not have any protective open land designations, such as MOL or OOLTI; however, the OOLTI policy would could be applied on this site. The site has a very poor PTAL rating.

Information from Sustainability Appraisal:

If the site is declared surplus to requirements, it is considered that converting the existing buildings for residential, community and educational uses is in the long-term a sustainable option. Due to the presence of two Grade II listed buildings, any redevelopment or conversion has to be carefully designed to take account of the historic environment and the setting of the listed buildings and Conservation Area.

The grounds to the rear are not protected by designations such as MOL or OOLTI. It is also anticipated that the gardens to the rear are of high biodiversity value. It should be investigated if the open land to the rear can be protected as OOLTI.

Council's preferred use and justification (pre-publication):

Proposal

Conversion of buildings to residential (including affordable units) and education and/or community uses

Justification

Should the Convent become surplus to requirement, the listed buildings are to be converted to residential and education and/or community uses with an appropriate level of affordable units. The grounds to the rear are designated as Other Open Land of Townscape Importance and development on this area would not be acceptable. The conversion would need to protect and enhance the listed buildings and conservation area including their settings, as well as taking account of the adjoining Ham Common, which is both Metropolitan Open Land and also an Other Site of Nature Importance. The education provision would need to take into account any provision on the Cassel Hospital (HP 3) site if this is brought forward earlier.

Proposal for publication:

Proposal

Conversion of buildings to residential (including affordable units) and education and/or community uses

Justification

Should the Convent become surplus to requirement, the listed buildings are to be converted to residential and education and/or community uses with an appropriate level of affordable units. The grounds to the rear are designated as Other Open Land of Townscape Importance and development on this area would not be acceptable. The conversion would need to protect and enhance the listed buildings and conservation area including their settings, as well as taking account of the adjoining Ham Common, which is both Metropolitan Open Land and also an Other Site of Nature Importance. The education provision would need to take into account any provision on the Cassel Hospital (HP 3) site if this is brought forward earlier.