

SUPPLEMENTARY PLANNING GUIDANCE (SPG) Development Sites

For use alongside: Local Development Plan: from Adoption (2013-2021)

PEMBROKESHIRE COUNTY COUNCIL

Preface

This Supplementary Planning Guidance (SPG) provides site specific information on all sites allocated for development in the Local Development Plan. The SPG has been prepared to provide prospective developers with an indication of the known constraints on individual sites. The information provided is a guide to the likely issues and considerations that will arise on each development site. However, it may be necessary to request additional information and contributions to address issues not identified in this SPG.

This guidance applies to all areas of Pembrokeshire excluding the National Park. The SPG will be a significant material consideration in determining planning applications.

Contents

Pref	face2
Intro	oduction4
1	How to use this Guidance5
2	Considerations that apply to all sites10
3	Strategic Areas12
4	Employment Allocations13
	Strategic Employment Allocations13Local Employment Allocations22Waste Management Allocations48Existing employment sites (main sites)50
5	Mixed Use Allocations52
6	Retail Allocations57
7	Marinas67
8	Residential Allocations70
	Hub Towns – Haven Hub
9	Specialist and Supported Accommodation181
10	Gypsy Traveller Sites
11	Community Facilities
12	Key to Dŵr Cymru Welsh Water codes194

Introduction

- I) This Supplementary Planning Guidance is to be read in conjunction with the Local Development Plan which allocates sites for development during the plan period, from its adoption until 2021. Sites are allocated for the development of new homes, new employment premises, marinas, mixed-use schemes, community facilities, specialist and supported accommodation and gypsy traveller accommodation.
- II) Supplementary Planning Guidance (SPG) does not form part of the Local Development Plan, but must be consistent with the Plan and with national planning policy. SPG elaborates on the Plan's policies and / or site-specific proposals. It will be a significant material consideration in determining planning applications.
- III) This SPG applies to all areas of Pembrokeshire excluding the Pembrokeshire Coast National Park.

AMP	Asset Management Plan	
Dph	Dwellings per hectare	
HRA	Habitats Regulations Appraisal	
LDP	Local Development Plan	
SAC	Special Area of Conservation	
SSSI	Site of Special Scientific Interest	
SPG	Supplementary Planning Guidance	
SuDS	Sustainable Drainage Systems	
SWTRA	South Wales Trunk Roads Agency	
ТРО	Tree Preservation Order	
WG	Welsh Government	
WWTW	Waste Water Treatment Works	

Frequently Used Abbreviations

1 How to use this Guidance

- 1.1 This SPG should be read by anyone interested in developing an allocated site, the owners of allocated sites and anyone else interested in how and when development might occur on allocated sites. It sets out the known constraints that will need to be taken into account by prospective developers in preparing proposals for allocated sites.
- 1.2 The SPG is arranged by type of allocation, following the order in which the relevant policies appear in the Local Development Plan. There is a section on each type of allocation which provides basic information such as site name, size and location supplemented (where relevant) by more specific detail and guidance. Each allocated site has a table entry arranged according to the template shown below in Table 1.
- 1.3 Employment allocations are either 'Strategic' or 'Local'. Strategic sites are listed first, followed by Local sites. This section also includes five sites allocated for both employment and waste management facilities. For information, a list of the principal existing employment sites is provided at the end of section 3, to assist prospective developers looking for employment land.
- 1.4 Within the Housing Allocations section, allocations are listed alongside others at the same level of the settlement hierarchy (see policy SP12 *The Settlement Hierarchy*). At each level, allocations are listed by settlement in alphabetical order.
- 1.5 Information and guidance contained within the SPG has been provided by the following stakeholder bodies:
 - Countryside Council for Wales (now Natural Resources Wales)
 - Dwr Cymru Welsh Water
 - Dyfed Archaeological Trust
 - Environment Agency Wales (now Natural Resources Wales)
 - The Health and Safety Executive
 - The Trunk Roads Agency
 - Welsh Government Sustainability and Environmental Evidence Division
 - Pembrokeshire County Council (Highways and Construction)

- 1.6 The information contained within this SPG was gathered in 2010 and updated in 2012 and, following consultation, in 2013, Further information was added in 2015 and 2016, on landscape, Welsh language, open space and Dwr Cymru Welsh Water's investment programme. Planning history information has also been updated to take account of applications and decisions to early November 2016. It is intended as a guide to the likely issues and considerations that will arise on development sites. It may be necessary to request additional information and contributions to address issues not identified in this SPG. For instance general sustainable transport and infrastructure matters will need to be considered at the application stage. Economic circumstances at the time a site is developed will influence the economic viability of development. Site specific constraints and infrastructure availability may alter and developers should contact the relevant agencies to confirm the current position and conduct their own site investigations. Developers should also refer to the Local Transport Plan (LTP) when considering development to ensure development does not hinder its delivery and where appropriate development will be required to facilitate its delivery.
- 1.7 Table 1 provides a template of the site tables found within this document. The template sets out the type of information contained within each section including issues and mechanisms to address.

Table 1Template site entry

The name of the site (A unique reference number stating its location and the type of development allocated to the site).

Developers should quote the site name, and the reference number, in any discussions with the Planning Authority.

Details about the site

Including: size of the site (Ha), minimum number of dwellings, what the site is allocated for, proposed use or use class, density (Dph) and whether the site is greenfield or previously developed land.

Site description

Brief description of site and surroundings, including scale of surrounding developments.

Relevant planning history

Any relevant planning history as of 30th November 2012.

Constraints and potential methods to address constraints		
Description of any constraints and mechanisms to overcome them.		
Constraint	Site Issues	Mechanisms to address
WWTW	A letter (A – H) indicates the impact the development may have on the local Waste Water Treatment Works (WWTW). An explanation of these letters, supplied by Dŵr Cymru Welsh Water, can be found in section 10.	
Sewerage	Information will appear here if the local sewerage system is known to be constrained. As above, a letter (A-H) indicates the nature of the issue relating to sewerage. These are explained in Section 10.	
Water	Information on the supply of water indicated by a letter (A-H), together with information provided by Natural Resources Wales (formerly the Environment Agency Wales) relating to the existence of watercourses on the site and the potential effects of development on water quality.	

Flooding	Information is recorded	
	on various aspects of flooding, including:	
	i) Sites within flood risk areas shown on	
	Development Advice Maps or on Natural	
	Resources Wales	
	(formerly Environment	
	Agency Wales) Flooding	
	Maps.	
	ii) Allocations where at	
	least 10% of the site	
	area is considered to be	
	at 'intermediate' or	
	'more' risk of surface water flooding, using	
	Flood Maps for Surface	
	Water. Category of risk	
	defined by the Council,	
	using Natural Resources	
	Wales (formerly	
	Environment Agency	
	Wales) guidance. (See	
	LDP background paper: Assessment of Surface	
	Water Flooding).	
	iii) Information from local	
	flooding studies.	
	iv) Where an indication	
	has been given that a	
	Flood Consequences	
	Assessment will be	
	needed.	
	Sustainable Drainage	
	Systems (SuDS) must	
	be incorporated into new	
	development schemes, wherever practicable.	
Access/Transport	Information provided by	
	the Trunk Roads Agency	
	or the County Council's	
	Transportation division	
	relating to road network	
	capacities and	

	constraints, and/or access to the site.	
Contaminated Land	Any relevant information regarding contaminated land.	
Electricity	Information on potential to connect to an electricity supply.	
Other	Additional notes relating to the site, including guidance on such issues as provision of open space and phasing of development in areas of Welsh language sensitivity or severe waste water treatment capacity issues.	

2 Considerations that apply to all sites

- 2.1 Any application for planning permission to develop an allocated site will be required to meet the requirements of the relevant policies of the LDP. This means that applicants will have to consider issues such as access, amenity, design, and resource efficiency. Prospective developers should consult LDP policies, in particular GN.1 GN.4.
- 2.2 Applicants should consult other SPG documents which may be relevant to their proposed development. New SPG will be adopted to support the Local Development Plan, either immediately following adoption or as soon after this as possible. A schedule of SPG adopted by PCC is available on the Council's website and will be updated regularly.
- 2.3 There may be specific information required as part of the validation process before a planning application can be determined. For instance, many applications require information from surveys; survey work may need to be undertaken at a particular time of year or under certain conditions and these considerations should be built into the project timetable.
- 2.4 Pembrokeshire provides habitats for numerous protected species and large areas of the county are designated for their nature conservation value. Development in almost every part of Pembrokeshire has the potential to affect the wellbeing of protected species, Biodiversity Action Plan (BAP) habitats, and Ancient Semi-Natural Woodlands, careful consideration must be paid to possible nature conservation issues before a planning application is submitted. Therefore the SPG does not specify particular sites where the impact on protected species should be minimised and mitigated this is a consideration for all development sites, please see the Biodiversity SPG for further information.
- 2.5 Dwr Cymru Welsh Water's (DCWW's) current Asset Management Plan (AMP) is referred to as AMP 6. This runs to 31st March 2020, but it is an unpublished document. However, some elements of its content have been made available through correspondence between the Council and DCWW. In particular, this refers to information provided in conjunction with preparation of the annual Joint Housing Land Availability Studies (JHLAS). The information provided has been incorporated into this document. In some cases, drainage infrastructure will be programmed by DCWW, in other cases developers will have to fund necessary improvements themselves.
- 2.6 In August 2016, DCWW provided the following general advice:

'Should any developer wish to progress a site prior to our future regulatory improvements, they should contact us at the earliest possible stage for pre-planning advice. This will enable us to progress a feasibility study of the WWTW (waste water treatment works) on their behalf, which will identify the required improvements to accommodate their site, and they can then fund the improvements themselves via the provisions of a section 106 (of the Town and Country Planning Act, 1990) Agreement'.

- 2.7 Sustainable Drainage Systems (SuDS) must be incorporated into development schemes wherever practicable.
- 2.8 Some development sites are traversed by, or situated close to, main rivers or ordinary watercourses. To protect the corridors of the affected watercourses and to provide access for maintenance purposes, 3m buffer strips will be required for ordinary watercourses and 7m buffer strips for main rivers (in each case, measured from the top of each bank or, where appropriate, the landward toe of any embankment), where such proximity is indicated, and subject to consideration of any variations proposed by either Natural Resources Wales or the Council's drainage engineers, at the time of application. New buildings should not encroach within buffer strips. There has been recent consultation on proposals for model drainage byelaws for Wales. These propose different buffer strip widths to those referred to in this document. Once finalised, it will be for individual local authorities to decide whether to introduce these byelaws.
- 2.9 The requirements for open space planning obligations are set out in the Planning Obligations Supplementary Planning Guidance. Whether or not open space provision is required, either on or off site, will depend on:
 - The level and quality of facilities in an area;
 - The distance of a development from any existing provision; and
 - The number of dwellings proposed.
- 2.10 Where there are trees and hedges within and / or forming the boundary of allocated sites, these should be retained within development layouts wherever possible.
- 2.11 The site specific comments contained in this document provide guidance only. It may be necessary to depart from this guidance in light of evidence available at the time an application is being prepared and evaluated.

3 Strategic Areas

3.1 A strategic site area has been identified on the LDP Proposals Map to spatially define those areas within which policy SP 2 (Port and Energy Related Development) applies. Due to the environmental sensitivities of both Milford Haven and Fishguard Port areas in their international and national importance, particularly in relation to Milford Haven, a project level Habitat Regulations Assessment (HRA) may be required in support of applications. Given the proximity of the boundaries to the Pembrokeshire Coast National Park (PCNP) and the potential for cross boundary implications, any proposed developments within the strategic site area should also be assessed for impacts on the PCNP and its statutory purposes.

4 **Employment Allocations**

4.1 LDP employment allocations are defined either as 'Strategic' or 'Local'. Strategic employment allocations are listed in SP 3, *Employment Land Requirements*, and local employment allocations are listed in GN.5, *Employment Allocations*.

Strategic Employment Allocations

Blackbridge, Milford Haven (S/EMP/086/LDP/01)				
33.45 Ha	B1, B2, B8	Previously Developed Land/Greenfield		
Site description				
This strategic employment allocation is situated to the east of Milford Haven. The part of the site adjoining the waterfront is previously developed land, while the remainder is greenfield. To the west of the site is Castle Pill and the town of Milford Haven, to the south the Milford Haven Waterway, to the east Petro- Plus and Dragon LNG and to the north Blackbridge Estate and open countryside. Access to the site will primarily be by ship from the Haven Waterway, but a new road access will be created in conjunction with the development, comprising a Waterston bypass and a new road into the site from the B4325.				
Relevant planning h	nistory			
08/0368/PA – Castle approved 22/12/11	08/0368/PA - Castle Pill - residential development etc' - conditionally			
	06/0335/PA – Waterston to West Pennar – underground gas pipeline and			
	associated above ground installations – conditionally approved 13/02/09 03/1608/PA – Castle Pill – variation of conditions 3 and 4 of 97/0202/PA –			
conditionally approved 14/06/04				
02/0380/PA – former RNAD site – storage of dredged silt – conditionally approved 10/09/02				
97/0202/PA – Castle Pill – residential development (72 dwellings), 200 berth marina, car parking, etc' – conditionally approved 23/04/01				
96/1089/PA – former RNAD site – change of use from sports hall to hot rolled stainless steel re-rolling mill – conditionally approved 01/08/97 (implemented, but the consented use ceased some years ago)				
96/0491/PA – Ward's engineering operatio	96/0491/PA – Ward's Yard – raising ground levels by infilling and associated engineering operations – conditionally approved 28/02/97			
Constraints and por	tential methods to addres	s constraints		
Constraint	Site Issues	Mechanisms to address		
WWTW	No WWTW at present.	-		
Sewerage	There are no public sewers.	A private treatment works will need to be provided (See Section 12 code Ci) or extensive and costly sewerage infrastructure is required.		
Water	There are no water	Extensive off-site water mains will be required to		

	mains in this area.	service this allocation.
	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.
Flooding	Small part of site in Zone C2 of the Development Advice Maps & flood Zones 2 & 3 of EA (now NRW) maps.	Flood Consequence Assessment will be required.
Access/Transport	SWTRA concerns regarding queuing on the A4076 (T). Impact on B4325 Coombs Road and its junction with A4076 (T). Large site with limited existing access points.	Proposed access road from north-east (Blackbridge Access Improvement and Waterston bypass). Potential rail link from Milford Haven (note that this passes through HSG/086/00318) is unlikely to be feasible. There is also an industrial railway serving existing industrial developments south of Waterston. Road assessment/improvement of link via Coombs Road and its junction with A4076(T)
Contaminated Land	Some parts of the Blackbridge site may be affected by contamination. However, contamination issues associated with the buildings formerly on the site may have been resolved at the time of their demolition.	Preliminary risk assessment required as a minimum.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	Castle Pill inlet is a valuable and relatively unspoilt landscape feature. It is capable of supporting the increasing leisure and recreational potential of the town, waterway and coastal path. It connects to extensive belts of protected and Ancient	Ensure retention of the natural shoreline, potential for circular access around the inlet, and protection for the Historic Garden's setting.

Woodland, and a Historic Garden.	
The site is within the Waterston SemLogistics and Dragon LNG Health and Safety Executive safeguarding zones.	Consultation required.
A gas pipeline crosses the site.	Consultation with statutory undertaker required.
Impact on amenity of neighbouring occupiers.	Depending on end user details Visual and acoustic barriers may be required in conjunction with site development, to protect the amenities of adjacent users.
Sea wall is breaking up.	Sea wall will be required to be reinstated in conjunction with redevelopment of the site.

Pembrokeshire Science and Technology Park, Pembroke Dock (S/EMP/096/00001)

22.38 Ha B1	Previously Developed Land/Greenfield
-------------	---

Site description

This strategic employment allocation comprises land at East Llanion, Pembroke Dock, part of which is previously developed land, the remainder greenfield. The Bridge Innovation Centre, Cleddau Bridge call-centres, the E-Commerce Centre and the Watersports Centre are already located in this part of Pembroke Dock. To the west of the site are the A477 road and the Llanion Hill housing development, to the south is the Waterloo Industrial Estate, while to the east and north is the Haven Waterway and Cosheston Pill, including an important woodland belt. Road access to the site is already available from two points from the A477 at Warrior Way and from the Cleddau Bridge roundabout.

Relevant planning history

15/0475/PA – land adjacent to Warrior Way – modular office complex – conditionally approved 08/09/15

14/0219/PA – land north of Warrior Way – portal frame industrial building – conditionally approved 06/08/14

03/1486/PA – Cleddau Bridge Business Park – B1 office use to start up business with university research facilities (full) – conditionally approved 29/04/04

01/0171/PA – Cleddau Bridge Business Park – construction of spine road to serve business park (full) – conditionally approved 26/07/01

00/0530/PA - Cleddau Bridge Business Park - temporary car park with

	opualeu version, Decemi	
	ng – conditionally approved 09/ eddau Bridge Business Park – roved 05/12/96	
Constraints and	potential methods to addres	s constraints
Constraint	Site Issues	Mechanisms to address
WWTW	Foul flows from this allocation will ultimately be treated at the Pembroke Dock WWTW which can accommodate the foul flows from this allocation. Should this allocation result in the discharge of trade effluent, the Consent (Section 118 Water Industry Act 1991) of the Dwr Cymru Welsh Water is required.	
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.
	The nearest public sewers are located in Waterloo Road (150mm sewer) and to the south of this allocation (225mm sewer). The flooding incidents on the 150mm sewer are currently being addressed and improved under AMP 5.	Both sewers drain to the Waterloo Sewage Pumping Station (SPS), due to the nature and size of this allocation it is recommended that an assessment is made as to where the site can connect, along with an assessment of the SPS to determine whether any upgrading is required. This assessment can be done under the sewer requisition provisions of the Water Industry Act 1991 (as amended).
Water	The 500mm and 160mm diameter water mains are located in close	Protection measures for the mains are required either in the form of easement, which

	proximity to this allocation. However, dependant on the actual demands from a development of this nature and size, this may involve the provision of off-site mains.	prevents development near the public asset, or diversion of the asset at the developer's expense.
Flooding	No issues	-
Access/Transport	Road access is available from the Cleddau Bridge roundabout and Waterloo. SWTRA concerns re queuing on A477 (T), particularly Waterloo Roundabout and Ferry Lane Junction.	The SWTRA should be consulted prior to the submission of an application. Additional signal loops, signal adjustments required.
Contaminated Land	Potential Contaminative Sources on/adjacent to site at Llanion Hill former MOD site, Steel fabricators, Ledwood Engineering Ltd, East Llanion Oil Tank Depot, Llanion Hill Landfill, Waterloo Landfill, Waterloo Metals - G Jones (30m south). Likely to be significant levels of Made Ground from old dock works, in excess of 5.5m (recorded from old onsite logs).	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment. DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Withybush Business Park, Haverfordwest (S/EMP/040/00001)			
20.61 Ha	B1	Previously Developed Land	
Site description			

This strategic employment allocation is predominantly previously developed land. It is situated north of Haverfordwest town and south of Haverfordwest Airport. There is some existing development in the area, mainly employmentrelated, but not exclusively so. The airport lies to the north, with open countryside and a retail development to the west, a further employment allocation to the east and Haverfordwest town to the south.

Relevant planning history

16/0433/PA – Land west of Withybush Road – variation of condition 2 of 15/0307/PA to allow amended design to church building – conditionally approved 31/08/16

16/0060/PA – Land at County Showground, Withybush Road – change of use and associated 3m high fencing, to form an activity centre – refused 26/07/16 **15/1320/PA** – Land west of Withybush Road – variation of condition 2 on 15/0307/PA, to allow amended design to church building – refused 26/05/16 **15/1237/PA** – Plot 2, West Estate Business Park, Withybush Industrial Estate – steel framed storage unit for UPVC windows business – conditionally approved 21/04/16

15/1084/PA – Plot 1, Withybush West Business Park – indoor fitness centre – conditionally approved 26/05/16

15/0463/DC – Withybush Road – discharge of conditions 2 and 11 of planning consent 13/0682/PA – part refused, part approved 22/09/15

15/0307/PA – Withybush Road – section 73 application to remove conditions 3, 4 and 5 of planning consent 13/0682/PA, conditionally approved 24/08/15 **15/0263/NM**

14/0509/PA – land north of the First bus depot, Withybush Road – new commercial unit (use class B8) – conditionally approved 23/10/14

14/0373/PA – land south of Brooke Trading Estate, Withybush Road – security fence and placement of portacabin for use as a cafe – conditionally approved 06/10/14

13/0682/PA – west of Withybush Road – place of worship with ancillary community facilities – conditionally approved 09/04/14

11/0458/PA – land at Withybush Industrial Estate – Religious Community Centre (reserved matters) – conditionally approved 10/10/11

10/0173/PA – land at Withybush Industrial Estate – Religious Community Centre (outline) - conditionally approved 06/10/10

07/0981/PA – M & S Engineering Services, Brook Estate, Withybush Road, Haverfordwest – extension to workshop (full) – conditionally approved 12/12/07

07/0609/PA – Home & Garden, Withybush Road, Withybush Business Park – change of use from industrial unit to cafe and physiotherapy centre (full) – refused 27/09/07

06/1164/PA – Off the A.40 and Withybush Road, Withybush Industrial Estate (outline) – auto-retail, B1, B2 and B8 uses – conditionally approved 27/07/07 **05/1495/PA –** land adjacent to Home & Garden Warehouse, Withybush Road, Withybush Industrial Estate – new light industrial units (full) – conditionally approved 10/04/06

03/1554/PA – Land adjacent to Withybush Tyres, Withybush Road – car sales
area (in retrospect) (full) – conditionally approved 19/05/04
99/0129/PA – Land Opposite Brooke Estate, Withybush – tyre depot,
including portal frame building (full) – conditionally approved 18/06/99
98/0552/PA – Withybush Trading Estate, Fishguard Road, Haverfordwest –
new access (outline consent 98/0245/PA), industrial development and
highway access (reserved matters) – conditionally approved 30/11/98
98/0245/PA – Withybush Trading Estate - industrial development & highway
access (outline) – conditionally approved 09/09/98
96/1114/PA – Brook Estate, Withybush – warehouse for fruit and vegetable

market - conditionally approved 04/04	1/97

Constraints and po	nstraints and potential methods to address constraints	
Constraint	Site Issues	Mechanisms to address
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B).
Sewerage	Current issues regarding sewerage capacity are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.
Water	An ordinary watercourse runs through site (with active discharge).	See paragraph 2.7.
	There is a minor aquifer beneath the site.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.
	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.
Flooding	No issues	-
Access/Transport	No issues	-
Contaminated Land	Possible contaminated land.	Preliminary risk assessment required.
Electricity	No connection constraints subject to	WPD to undertake load assessment once

	site feasibility.	commercial mix known.
Other	Proximity to Haverfordwest Airport.	There are safeguarding requirements relating to Haverfordwest Airport.
	A gas pipeline runs to the east of the site.	Consultation with statutory undertaker required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Former RNAD Site, Trecwn (S/EMP/136/00001)		
21.11 Ha	B1, B2, B8	Previously Developed Land

Site description

This strategic employment allocation comprises of previously developed land used as a Royal Naval Armaments Depot. A number of large industrial buildings are retained on the site and have been maintained to facilitate their eventual re-use. The allocation represents a small proportion of the original RNAD site, the remainder of the site being treated as open countryside for development planning purposes but including a number of hillside tunnels previously used for storage purposes. Trecwn village lies close-by, with Fishguard and Goodwick towns being situated a few miles to the north. However, the setting of the site is heavily rural in nature, with important woodland areas nearby.

Relevant planning history

11/0462/PA – former RNAD, Trecwn – construction and operation of a dieselfired peaking plant (full) – conditionally approved 04/09/12

03/1492/PA – former RNAD, Trecwn – change of use of vacant Armaments Depot to use classes B1, B2 & B8 with use of open spaces for recreation purposes (full) – conditionally approved 30/04/04

Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	No WWTW at present.	See below.
Sewerage	There are no public sewers. DCWW sewers are located to the west of this site and serve only the small housing estate.	A small private treatment works will need to be provided (See Section 12 code Ci). Any proposed development would need to accord with the provisions of Welsh Office Circular 10/99 - 'Planning requirements in respect of the use of non- mains sewerage incorporating septic tanks in new development.

Water	There are no public water mains in the immediate vicinity of this site.	-
Flooding	Parts of the site in Zone C2 of the Development Advice Maps & flood Zones 2 & 3 of EA (now NRW) maps.	Flood Consequence Assessment will be required.
	More than 10% of the site area is considered 'more' susceptible to surface water flooding. Category of risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	Development layout to incorporate a design sensitive to affected areas.
Access/Transport	Condition of (private) access road from A40 has recently been improved. Traffic will affect two junctions onto the A40 Trunk Road at Cilauwen and Trecwn. Substandard junction with A40 (T). Rail link has potential for reinstatement.	The SWTRA should be consulted prior to the submission of an application. Major upgrade of access road required. Junction upgrade (e.g. right turn land) required.
Contaminated Land	Possible contamination problems.	A preliminary risk assessment will be required. Any contamination issues found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Local Employment Allocations

Merlins Bridge Creamery Extension, Haverfordwest (EMP/040/00003)		
5.13 Ha	B1, B2, B8	Greenfield
Site description	Site description	
This employment allocation adjoins the Merlins Bridge creamery and is bounded by Merlins Brook and Freeman's Way to the north, the creamery to the west, a waste water treatment works to the east and a railway and residential development to the south. Road access is available from Burton Road, just south of Merlins Bridge roundabout, although this might require upgrading in conjunction with new development. Although adjacent to a railway line, there is no rail connection into the site.		
Relevant planning h	history	
 12/1073/PA – First Milk Cheese Company, Pembroke Road, Merlins Bridge – construction of an effluent treatment plant, underground pipeline and discharge – conditionally approved 08/07/13 06/1272/PA – First Milk Cheese Company, Pembroke Road, Merlins Bridge – Effluent Treatment Plant (full) – conditionally approved 08/05/07 		rground pipeline and broke Road, Merlins Bridge –
Constraints and pot	ential methods to addres	s constraints
Constraint	Site Issues	Mechanisms to address
wwtw	No issues	-
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Merlins Bridge Roundabout saturated on A4076 (T) particularly at peak times though should not prevent development subject to agreeing time controls.	The SWTRA should be consulted prior to the submission of an application
Contaminated Land	Possible contamination issues	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.

Other	The site may be required for an Anaerobic Digester (AD) facility.	-
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

North of Business Park, Withybush, Haverfordwest (EMP/040/00005)			
6.09 Ha	B1, B2, B8	Previously Developed Land	
Site description			
This employment allocation is situated at the northern end of the Withybush Industrial Estate, in an area in which industrial and agricultural buildings, including those of the Pembrokeshire Agricultural Society (PAS), dominate, although there are other uses mixed in with these. To the west and south are various industrial and PAS buildings, together with a few private residences, to the north is a watercourse and further industrial buildings and to the east is a stream which eventually feeds into Cartlett Brook and Withybush Woods.			
Relevant planning h	istory		
condition 3 on planni conditionally approve	13/0419/PA – land adjacent to Withybush Industrial Estate – variation of condition 3 on planning permission 05/0849/PA (extension of time) – conditionally approved 14/10/13		
to hardstanding to co	08/1048/PA – Withybush Lodge, Withybush Road, Haverfordwest – extension to hardstanding to comply with DSA HGV test requirements (full) – conditionally approved 12/02/09		
	14A, Withybush Industrial	Estate – retrospective	
planning permission f approved 05/08/08	planning permission for use as a haulage / transport yard (full) - conditionally		
	05/0849/PA – land adjacent to Withybush Industrial Estate – change of use to B1, B2 and B8, estate roads, etc' (outline) – conditionally approved 12/08/10		
Constraints and pot	tential methods to addres	s constraints	
Constraint	Site Issues	Mechanisms to address	
WWTW	The WWTW can accommodate the domestic foul flows but any proposal to discharge trade effluent will require the Consent (Section 118 Water Industry Act 1991) of Dwr Cymru Welsh Water.	-	
Sewerage	The 225mm sewer is located on the southern	-	

	boundary of this site. A separate 225mm sewer traverses the site to the east and both sewers drain to the Crundale Sewage Pumping Station (SPS). This SPS can accommodate the domestic foul flows from this allocation but any proposal to discharge trade effluent will require the Consent (Section 118 Water Industry Act 1991) of Dwr Cymru Welsh Water.	
Water	The 6 inch diameter water main in Withybush Road is adequate to accommodate the 'domestic demands' for this employment allocation. However, should the proposal require 'industrial' water, potential end users will need to discuss their requirements with Dwr Cymru Welsh Water.	Potential discussion with Dwr Cymru Welsh Water.
	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.
	Aquifer under the site.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.
	An ordinary watercourse runs along the edge of the site.	See paragraph 2.7.
Flooding	More than 10% of the site area is considered at 'intermediate' susceptibility to surface water flooding. Category of risk defined by the	Development layout to incorporate a design sensitive to affected areas.

	Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	
Access/Transport	Traffic will affect a Trunk Road: the relevant Highway Authorities should be consulted prior to the submission of an application.	The SWTRA should be consulted prior to the submission of an application. Minor amendments to Withybush Roundabout.
Contaminated Land	Possible contaminated land	Preliminary risk assessment required.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Proximity to Haverfordwest Airport.	There are safeguarding requirements relating to Haverfordwest Airport.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

East of Business Park, Withybush (EMP/040/00004 and EMP/040/00009)

Greenfield

15.38 Ha

B1, B2, B8

Site description

This employment allocation is mainly situated on greenfield land, although there is a small existing industrial estate within its boundaries. To the west and north are further industrial developments and employment allocations, with other uses including residential and car showrooms also found, while to the east is a stream that feeds into Cartlett Brook and agricultural land and to the south further agricultural land.

Relevant planning history

16/0769/PA – unit 18A, Withybush Trading Estate, Withybush Road – change of use of empty unit to a dog care centre – no decision at November 2016 **16/0490/PA –** Withybush Trading Estate, Withybush Road – proposed units for start-up business (B1 use class) – conditionally approved 30/09/16

16/0025/PA – Land south of Dan-y-Coed, Withybush Road – cold storage building – conditionally approved 28/06/16

15/0185/PA – Puffin Produce, Withybush Road – plant, machinery and cladding to facilitate additional cold storage within the existing unit – conditionally approved 26/06/15

13/0800/PA – north of Withybush Trading Estate – cold storage facility, delivery distribution hub, new entrance, canteen, office and storage area –

conditionally approved 23/05/14

13/0391/PA – units 8, 9 and 18, Withybush Trading Estate – subdivision of 3 existing light industrial units into 6 units – conditionally approved 16/09/13 **07/0664/PA –** unit B, plot 17, East Estate, Withybush – renewal of 02/0320/PA for temporary change of use to car showroom with ancillary sales and vehicle workshop – conditionally approved 24/09/07

06/1164/PA – off the A.40 and Withybush Road, Withybush Industrial Estate – auto retail, B1, B2 and B8 (outline) – conditionally approved 27/07/07

05/0137/PA – units 16-18, Withybush Industrial Estate – construction of 3 units of accommodation for use types B1, B2 & B8 (full) – conditionally approved 11/07/05

02/0320/PA – unit B, plot 17, East Estate, Withybush – temporary change of use to car showroom with ancillary sales and vehicle workshop (for 5 years) – conditionally approved 11/09/02

00/0604/PA – land at East Estate, Withybush Industrial Estate – erection of building for office, industrial and warehousing use (full) – conditionally approved 22/12/00

99/0319/PA – units 5 and 6, Withybush Industrial Estate – one bay extension to portal frame warehouse – conditionally approved 31/08/99

98/0451/PA – units 5 and 6, Withybush Industrial Estate – one bay extension for loading and unloading of lorries – conditionally approved 26/10/98

Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	The WWTW can accommodate the domestic foul flows but any proposal to discharge trade effluent will require the Consent (Section 118 Water Industry Act 1991) of Dwr Cymru Welsh Water.	-
Sewerage	The 225mm sewer is located on the southern boundary of this site. A separate 225mm sewer traverses the site to the east and both sewers drain to the Crundale Sewage Pumping Station (SPS). This SPS can accommodate the domestic foul flows from this allocation but any proposal to discharge trade effluent will require	-

	1	[
	the Consent (Section 118 Water Industry Act 1991) of Dwr Cymru Welsh Water.	
Water	The 6 inch diameter water main in Withybush Road is adequate to accommodate the 'domestic demands' for this employment allocation. However, should the proposal require 'industrial' water, potential end users will need to discuss their requirements with Dwr Cymru Welsh Water.	Potential discussion with Dwr Cymru Welsh Water.
	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological interests, therefore all pollution prevention measures must be in place.
	There is a minor aquifer beneath the site.	Must ensure no deterioration to ecological interests, therefore all pollution prevention measures must be in place.
	An ordinary watercourse runs along the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road.	The SWTRA should be consulted prior to the submission of an application. Minor amendments to Withybush Roundabout.
Contaminated Land	Possible contaminated land.	Preliminary risk assessment required.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Proximity to Haverfordwest Airport.	There are safeguarding requirements relating to Haverfordwest Airport.

No issues	As well as employment uses, this site is also considered to be potentially suitable for automotive retailing.
Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Haven Head Business Park Northern Extension, Milford Haven (EMP/086/00001)

3.82 Ha	B1, B8	Previously Developed Land

Site description

This employment allocation is primarily on previously developed land to the north of the Haven Head Business Park. The site contains underground storage tanks associated with a previous use. To the west and north of the site is land in agricultural use (albeit that further storage tanks exist to the north), to the south is the Business Park and Milford Dock and to the east is a stream and woodland, separating the site from the nearby retail park.

Relevant planning history

13/0614/PA – land at Liddeston Ridge, Milford Haven – 15m lattice communication tower – conditionally approved 29/11/13

12/0614/PA – SE of Court Road, Liddeston – solar array farm and associated infrastructure, equipment and works (application extends on to a small part of the allocated site) – conditionally approved 24/01/13

Constraint	Site Issues	Mechanisms to address
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.
Water	A water supply can be	This will require off-site

Flooding Access/Transport	provided to this allocation. No issues Traffic will affect a Trunk Road (Victoria Bridge Roundabout). Road owned by MH Docks and development company. Site higher than road.	mains from DCWW 150mm diameter water main which is located nearby. - The SWTRA should be consulted prior to the submission of an application. Study on Roundabout required. Road construction required (zig-zag) up hill.
Contaminated Land	Potential for underground storage tanks, historical uses include railway land and fuel depot	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	The site occupies a visually prominent position overlooking the town.	Design the site carefully, to minimise the visual impact.

Adjacent to Marble Hall Road, Milford Haven (EMP/086/LDP/01)		
6.86 Ha	B1, B8	Previously Developed Land

Site description

The employment allocation is on previously developed industrial land and also incorporates a covered reservoir. The site is mostly surrounded by existing or proposed development, predominantly residential but also industrial to the north west. Road access exists from Marble Hall Road.

Relevant planning history

None

Constraints and potential methods to address constraints

Constraint	Site Issues	Mechanisms to address
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.
Sewerage	No issues	-
Water	There are 3 water mains (10 inch, 8 inch and 160mm diameter) that traverse this site which will restrict any future proposals.	Protection measures either in the form of easement width or diversion is required.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (Marble Hall Cross Roads). Lack of footway provision on county road.	The SWTRA should be consulted prior to the submission of an application. Study on cross roads required. A footway should be provided.
Contaminated Land	Potential Contaminative Sources on/adjacent to site at the former CBL ceramics and associated landfill, Cromwell Road Garage.	Any planning consent will require characterise of the site, a conceptual site model, intrusive ground investigation DQRA, remedial options appraisal and remediation strategy.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	Significant belts of vegetation sub-divide and surround the site.	Design the site in a way that ensures the retention of these belts of vegetation.

Milford Haven Gas Storage Site, Milford Haven (EMP/086/LDP/02)		
0.68 Ha B1, B8 Previously Developed Land		
Site description		
This employment allocation is on previously developed land (the gas storage		

use has ceased). A small part of the site has a residential consent. There is a railway line to the west of the site, with a mix of residential and disused industrial developments to the north, east and south.

Relevant planning history

13/0187/PA – The Power House, St. Peter's Road, Milford Haven – residential development (reserved matters) – conditionally approved 15/07/14

11/0674/PN – former Gas Holder Site, St. Peter's Road, Milford Haven –

demolition of former pressure reduction station (prior notification) – objection 14/11/11

09/0180/PA – The Power House, St. Peter's Road, Milford Haven (outline) – residential development – allowed on appeal 18/05/10

05/0034/PA – St. Peter's Road, Milford Haven – residential development – refused 24/05/05

Constraints and por	Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address	
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.	
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.	
Water	No issues	-	
Flooding	No issues	-	
Access/Transport	Improvements are required to pedestrian footway provision along St. Peters Road and to vehicle access arrangements at the end of the road.	Improve footway along St Peters Road, improve junction from St Peters Road.	
Contaminated Land	Potential contamination on site.	Site specific assessment of any potential contamination relating to the previous use of the site would need to be undertaken.	

Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

North of Honeyborough Industrial Estate, Neyland (EMP/093/00001)				
8.55 Ha	B1, B8	Greenfield		
Site description				
This employment allocation is located on greenfield land immediately north of the Honeyborough Industrial Estate. To the north, west and east is agricultural land, with the Westfield Pill Nature Reserve and Brunel Cycle Trail one field away from the eastern site boundary. Road access to the site is available from Honeyborough Industrial Estate and / or Rosemarket Road.				
 Relevant planning history 16/0362/PA – Land at Honeyborough, Neyland – variation of conditions 3 and 4 of 13/0166/PA to extend the period for submission of reserved matters by 3 years – conditionally approved 30/08/16 13/0166/PA – North of Units 4 and 5, Honeyborough Industrial Estate, Neyland – industrial developments – conditionally approved 12/08/13 97/0019/PA – Field 0063, Honeyborough Industrial Estate, Neyland – Waste Transfer Station – refused 29/07/97 				
Constraints and pot	Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address		
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.		
Sewerage	The local sewers are some distance away from this allocation.	Off-site sewers will be required.		
Water	The 4 inch local water main is inadequate to accommodate foul flows from an allocation of this	-		

	An ordinary watercourse runs along the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	County road through site currently single lane.	Upgrade road and extend shared use paths.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	A pipeline crosses the northernmost part of the site.	Consultation with statutory undertaker required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	A network of hedges currently sub-divides and surrounds the site.	Design the site in a way that retains these landscape features.

Goodwick – former Dewhirst Factory (EMP/034/LDP/01)		
0.99 Ha	B1, B8	Previously Developed Land

Site description

This employment allocation is on previously developed land in central Goodwick. To the south-east is a railway line, with Goodwick town centre to the north and existing developments to the west. The southernmost part of the former factory site has planning permission for housing development. Road access is from Main Street. While the site lies adjacent to a railway line, there is no rail access into the site.

Relevant planning history

16/0534/DC – Goodwick Industrial Estate, Main Street, Goodwick – discharge of conditions 3 (access road details), 8 (drainage facilities) and 10 (remediation of contamination) for planning application 12/0044/PA – part refused, part approved, 10/10/16

12/0044/PA – Goodwick Industrial Estate – 23 dwellings (full) – conditionally approved 11/09/14

10/1113/PA – Goodwick Industrial Estate – 3 buildings for light industrial (B1) use (full) – conditionally approved 11/05/11

10/0358/PA – Unit 2, Goodwick Industrial Estate – change of use from light industrial to community facility with retail element (full) – conditionally approved 24/06/11

06/0970/PA – adjacent to unit 2, Goodwick Industrial Estate – light industrial unit (full) – conditionally approved 20/12/06

06/0960/PA – land attached to unit 2, Goodwick Industrial Estate – extension to form 2 units (full) – conditionally approved 20/12/06

05/1200/PA – unit 1, Goodwick Industrial Estate – alterations to and subdivision of redundant factory building, change of use to B1, B2 and B8 (units A to E), B1 and B8 (units F to J) and car park (full) – conditionally approved 16/05/06

05/1198/PA – Main Street, Goodwick – construction of 4 x 2-bedroom flats, 8 x 3-bedroom flats and 6 x 3-bedroom starter homes and car park (full) – conditionally approved 27/06/06

Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	No issues	-
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (Goodwick Roundabout). Combined impact of development in Fishguard. Marina likely to trigger roundabout improvements.	The SWTRA should be consulted prior to the submission of an application. Major redesign of roundabout required.
Contaminated Land	Potential contamination.	A contaminated land investigation and risk assessment will be required to accompany any application.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	No issues	-

Goodwick – Parrog (EMP/034/LDP/02)		
0.60 Ha B1, B8 Previously Developed Land		Previously Developed Land
Site description		
This employment allocation is on previously developed land behind (south- west of) Goodwick Parrog. There is industrial development to the north, sport and recreational uses to the west and the Ocean Lab building and its associated car park to the east. To the south lies the protected Goodwick		

Goodwick.		
Relevant planning history 03/0251/PA – Goodwick Moor Car Park, The Parrog, Goodwick – industrial units for marine & related activities in Classes B1, B2 & B8 (amended description of location) (outline) – conditionally approved 27/04/04		
Constraints and po	tential methods to addres	s constraints
Constraint	Site Issues	Mechanisms to address
WWTW	No issues	-
Sewerage	The Parrog Goodwick Sewage Pumping Station and associated foul rising sewer are located in the south western corner of this site and the location of the sewers may restrict the future proposals for this site.	Protection measures in the form of an easement, width of diversion will be required.
Water	No issues	-
Flooding	The site is within Zone C2 of the Development Advice Maps, and flood Zones 2 & 3 of EA (now NRW) maps.	Flood Consequences Assessment is required with any planning application.
	More than 10% of the site area is considered 'more' susceptible to surface water flooding. Category of risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	Development layout to incorporate a design sensitive to affected areas.
Access/Transport	Traffic will affect a Trunk Road (Goodwick Roundabout), though size of development unlikely to have significant impact on Trunk Road. Combined impact of development in Fishguard Marina likely to trigger roundabout	The SWTRA should be consulted prior to the submission of an application. Major redesign of roundabout required.

	improvements. A dedicated car parking area must be provided on this site.	
Contaminated Land	Contaminated land due to old landfill, potential for large gas generation.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	The setting is highly visible. There are important leisure, recreational and tourism influences relating to the seafront and ferry terminal. The site also has a backdrop of an important wetland nature reserve.	Careful design is needed, to minimise the visual impact.

Crymych, adjacent to Riverlea / opposite Llygad-yr-Haul (EMP/030/00001)		
5.20 Ha	B1, B8	Greenfield

Site description

This employment allocation is situated on land between Crymych and the Riverlea Depot / Crymych Sheep Market. The southern boundary is formed by a disused railway line, the north-west boundary by the A478 road and the north-east boundary by Riverlea Depot / Crymych Sheep Market. Road access is available from the A478 road.

Relevant planning history

16/0608/PA – Pumping Station, Parc Gwynfryn, Crymych – replace existing pumping station control kiosk with a new GRP control kiosk following ground raising works – no decision at November 2016

16/0444/PA – Parc Gwynfryn, Crymych – variation of condition 2 of planning application 06/0886/PA, to amend layout and design of units 9 and 11 – conditionally approved 11/10/16

15/1020/PA – Parc Gwynfryn, Crymych – alterations to size and external appearance to units on plot 8 and plot 10 – relating to condition 2 of
06/0886/PA – conditi	06/0886/PA – conditionally approved 29/02/16			
14/0372/PA – recycling centre, Parc Gwynfryn, Crymych – variation of				
condition 2 of 13/1067/PA to allow for a larger building – conditionally approved 12/11/14				
	Parc Gwynfryn Crymych -	- vehicle and caravan sales		
	hop (full) – conditionally ap			
11/0218/PA – Parc G (full) – conditionally a		mart and ancillary facilities		
		e, Crymych – new B1 and B8		
	ally approved 23/08/11			
	Parc Gwynfryn, Crymych	– recycling centre –		
conditionally approve		Estate Crumuch emended		
		Estate, Crymych – amended estate (full) – conditionally		
approved 21/04/11				
	Parc Gwynfryn, Crymych -	- garage with MOT testing		
	onally approved 23/06/10 Gwynfryn, Crymych – sheep	market with auction and		
		ommodation to include office		
and stores - conditio	nally approved 02/06/10			
		mych – new industrial estate,		
_	-	e contractor's depot (full) –		
conditionally approve		much - new industrial estate -		
	03/1495/PA – land opposite Llygad-yr-Haul, Crymych – new industrial estate - Classes B1 & B8 (amended description) (outline) – conditionally approved			
02/02/05				
	ea Tractors Ltd, Crymych –			
-	y - conditionally approved			
		uction of motorcross practice		
	ally approved 19/03/01			
	tential methods to addres			
Constraint	Site Issues	Mechanisms to address		
WWTW	Crymych WWTW is	DCWW advised on 19/08/16		
	currently overloaded	that 'our Crymych WWTW is		
		currently overloaded, though improvements are planned		
		for completion by 31 st March		
		2018. As such, if planning		
		permission is sought within		
		the catchment, we would		
		look to the Council to impose a Grampian condition,		
		ensuring no connection to		
		the public sewerage network		
		can be made until this date'.		

Soworogo	Na izauza	
Sewerage	No issues	-
Water	Water supply network upgrade may be required (See Section 12 code H)	Offsite mains required.
Flooding	No issues	-
Access/Transport	No issues	-
Contaminated Land	Possible contamination issues.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This site is relatively open when viewed from surrounding countryside. There is little natural screening, except adjacent to the A.478 road.	Careful design is needed, to minimise the visual impact when viewed from surrounding open land. There are opportunities to use planting for this purpose.

Celtic Link Business Park, near Scleddau (EMP/034/00006)		
13.47 Ha	B1, B2, B8	Previously Developed Land (in part)
Site description		

Site description

This employment allocation is located to the north west of Scleddau village on land with a history of industrial use. Away from the cluster of employment uses at this location, land uses are predominantly agricultural. Road access to the site is from the A.4219 road, which links to the A.40 trunk road. Adjacent land has recently received consent for a lorry parking area and industrial unit.

Relevant planning history

15/0393/PA – Celtic Link Industrial Park, Dwrbach – construction of steel

framed industrial units - conditionally approved 06/10/15 14/1112/PA – Green Acres Skip Hire, Dwrbach – side extension to existing waste building and operation as a material recovery facility / recycling facility, and associated works - conditionally approved 21/10/15 14/0561/PA - land west of Celtic Link Business Park, Dwrbach, Fishguard construction and operation of truck stop, welfare facilities, infrastructure and landscaping (temporary for 5 years) - conditionally approved 30/01/15 13/1050/PA - Celtic Link Business Park, Scleddau - variation of condition 3 of outline permission 10/0978/PA, extending the time for submission of Reserved Matters (construction and operation of a truck stop and industrial unit, plus ancillary facilities, infrastructure and landscaping) - conditionally approved 07/05/14 13/0755/PA – Ffordd Trebrython, Scleddau – variation of conditions 2, 24 and 25 of planning consent 04/1229/PA to allow for stockpiling of material on site up to 4m in height and to allow skips to be stored up to 3m high, with associated landscaping alterations - conditionally approved 29/05/14 13/0754/PA – Ffordd Trebrython, Scleddau – variation of condition 3 of planning consent 04/1229/PA to allow the storage of asbestos on site conditionally approved 29/05/14 12/1028/PA - Celtic Link Business Park, Scleddau - new industrial unit conditionally approved 01/07/13 10/0978/PA - Celtic Link Business Park, Scleddau - construction and operation of a truck stop and industrial unit, plus ancillary facilities, infrastructure and landscaping (outline) - conditionally approved 16/03/11 07/0515/PA – plot 3, Celtic Link Industrial Park, Scleddau – steel framed industrial unit (full) - conditionally approved 06/09/07 06/0355/PA - Celtic Link Industrial Park, Scleddau - construction of roads, services and drainage, with provisional plot layout (outline) – conditionally approved 13/02/07 04/1229/PA – Ffordd Trebrython, Scleddau – non-putrescible Waste Transfer Station (full) – conditionally approved 17/05/05 04/1153/PA - Celtic Link Industrial Park, Scleddau - new industrial shed for material storage, changing existing premises to a retail area, overall site to become a builder's merchant (full) – conditionally approved 22/02/05 02/0910/PA - Celtic Link Industrial Park, Scleddau - development of land as an estate for Classes B1 and B8 uses, formation of site entrance & roads and construction of the first 4 plot units (full) - conditionally approved 22/08/03 97/0615/PA – enclosure 8275, Tregroes Moor, Scleddau – estate for class B8 uses and formation of access onto County Road (outline) – conditionally approved 30/04/99 97/0608/PA - enclosure 6600, Tregroes Moor, Scleddau - change of use from landfill site to industrial estate incorporating new access and internal road layout (full) - conditionally approved 30/04/99 Constraints and potential methods to address constraints Constraint Site Issues Mechanisms to address

WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 4 scheme delivered. Further improvements required in AMP 5 under Quality Scheme. Feasibility Report September 2012.
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road. Poor visibility to right at A40 junction. Area unlit.	The SWTRA should be consulted prior to the submission of an application. Junction improvements required.
Contaminated Land	Historical land uses including quarrying.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This site has an open landscape character. It is located close to an important tourist route.	Careful design is needed to minimise the visual impact. There is potential to use planting to screen the site.

Adjacent to A4115, Templeton (EMP/132/00001)		
2.88 Ha B1, B8 Greenfield		
Site description		
This employment allocation is situated on greenfield land on the western side		

of Templeton village. Land to the east is in residential use, land to the north is in industrial use, while to the south and west, agricultural uses dominate.

Relevant planning history

11/0834/PA – land south of Parkwell Caravans, Templeton – Royal Mail delivery office (full) – conditionally approved 14/02/12

07/1377/PA – land to the west of the Boar's Head, Templeton – access to industrial site (B1 & B8) (reserved matters) – conditionally approved 22/04/08 **07/0997/PA** – land west of the Boar's Head, Templeton – variation of condition 3 of planning permission 03/0662/PA for industrial development (Section 73) – conditionally approved 10/12/07

03/0662/PA – land adjacent to Molleston Road, Templeton – use of land for classes B1 & B8 (outline) – conditionally approved 14/07/04

Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	No issues	-
Sewerage	The 150mm sewer at the head of Sentence Gardens can accommodate the domestic foul flow from this allocation. Should the proposal result in the discharge of trade effluent, then the Consent (Section 118 Water Industry Act 1991) of Dwr Cymru is required.	Consent (Section 118 Water Industry Act 1991) of Dwr Cymru is required.
Water	The 4 inch diameter water main in the public highway can provide a water supply to this allocation. Should the proposal require any 'industrial' water then discussions with Dwr Cymru are required to establish solutions.	Discussions with Dwr Cymru.
Flooding	No issues	-
Access/Transport	Pressure on nearby Boar's Head junction. Road access is available from the A4115.	Divert C road through site to A478.
Contaminated Land	The land may be contaminated.	Preliminary risk assessment will be required.
Electricity	No connection constraints subject to	WPD to undertake load assessment once

Constraints and potential methods to address constraints

	site feasibility.	commercial mix known.
Other	There is a strong structure to the trees and hedges at this site.	Careful design is needed to minimise the visual impact. Trees and hedges should be retained wherever possible.

Old Station Yard, Letterston (EMP/053/00001)		
1.23 Ha	B1, B8	Previously Developed Land
Site description		
This employment site is on previously developed land at the eastern edge of Letterston village. There is an existing residential area to the west (Station Road) with some further residential development to the east, while to the north and south agricultural uses dominate, interspersed with farm complexes and sporadic residential and industrial uses. Road access is from Station Road. The rail link at this location was lost some years ago.		
Relevant planning I	nistory	
10/1101/PA – re-dev conditionally approve 13/0259/PN – Old St concrete railway strue 10/1101/PA – Old St (B1 and B8 use class 09/0039/PA – Corne inert materials, surfac conditionally approve 07/1302/PA – plot be of Station Terrace, Le and garden buildings 06/0697/PA – land o	ed 17/07/14 ation Yard, Station Road, Lucture – unconditionally appr ation Yard, Letterston – re-o ses) (outline) – conditionally r Plot, Old Station Yard, Let cing of yard, fencing and ac ed 18/05/09 etween Station Bungalow ar etterston – change of use of 5 – conditionally approved 0	ss use (classes B1 and B8) – etterston – demolition of roved 27/08/13 develop land for business use v approved 28/07/11 tterston – raising of levels with cess for builder's yard (full) – nd Station Terrace and to rear f land, construction of stables 6/03/08 pot – new external storage /
02/1131/PA – The Old Station, Letterston – change of use to boat building / repair business, including toilet block – conditionally approved 14/04/03 96/0012/PA – disused Railway Station, Letterston – re-alignment of road and demolition of bridge over disused railway line – conditionally approved 06/02/97		
Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	No capacity at works.	Option for a developer to contribute to improvements has been identified (See Section 12 code B).

Improvements to this

		WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by 31 st March 2015.
Sewerage	No issues	-
Water	Good ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.
Flooding	More than 10% of the site area is considered at 'intermediate' susceptibility to surface water flooding. Category of risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	Development layout to incorporate a design sensitive to affected areas.
Access/Transport	Traffic will affect a Trunk Road.	The SWTRA should be consulted prior to the submission of an application. Review junctions at Letterston and Harp Cross Roads. Possible traffic lights at Letterston. Part of the site may need to be used to achieve a safer access point through a visibility splay.
Contaminated Land	Potential for contaminated land.	Preliminary risk assessment is required.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Carew Airfield (EMP/000/LDP/01)			
5.6 Ha	B1, B8	Previously Developed Land	
Site description			
the extensive Carew Sageston village by t consented uses on th further areas being la	This employment allocation is on previously developed land forming a part of the extensive Carew Airfield site. The allocated land is separated from Sageston village by the A477 trunk road. There are a range of existing consented uses on the Airfield, including industrial and a Sunday market, with further areas being landscaped and maintained by grazing. Road access is available from the A477 at Sageston roundabout.		
Relevant planning h	history		
	•	in agricultural co-op, storage,	
	(full) – conditionally approve Airfield Pavilion – installation		
	nels – conditionally approved		
	Open Air Market, Carew Air		
touring caravan servi – conditionally approv		ales centre and storage (full)	
	Airfield – expansion of existi	ing motor Cycle training	
-	of toilet block to office, motor	· · ·	
	ditionally approved 19/10/11 Price Caravans, Carew Airfie		
U	ss (full) – allowed on appeal	U	
	Airfield Pavilion - alterations	0	
pavilion to form office, toilets, storage & ancillary accommodation (full) – conditionally approved 23/12/04			
	04/0353/PA – part of runway at Carew Airfield – change of use to storage of		
materials suitable for	materials suitable for re-use (metal) and parking of vehicles, etc' (in		
retrospect) – conditionally approved 30/06/05			
01/0749/PA – Carew Airfield – change of use to Motorcycle Training Circuit (full) – conditionally approved 09/01/02			
00/0298/PA – Carew Cheriton Pavilion, Carew Airfield – change of use to			
	y area (sport, recreation, cult		
construction of perimeter bunds and open storage area – conditionally approved 17/07/01			
99/0518/PA – Carew Cheriton Pavilion, Carew Airfield – extension for toilet			
block to include disabled facilities, changing and shower facilities (full) –			
conditionally approved 29/10/99			
98/0420/PA – part of Sageston Aerodrome – continued use as a Sunday general commodity stall market on permanent basis (full) – conditionally			
approved 30/10/98			
96/0232/PA – Carew Airfield – proposed building for storage of vintage			
-	agricultural machines, accommodation for Sunday market during bad weather, storage / packing of vegetables etc' (full) – conditionally approved 02/11/98		
	Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address	
		1	

WWTW	Site not connected to Carew WWTW.	Carew/Sageston AMP 4 scheme delivered. Further investigation of options for waste water disposal required, including feasibility of linking to the WWTW.
Sewerage	No issues	-
Water	Milton Borehole Aquifer in vicinity of site.	Need to protect Milton Borehole Aquifer.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road.	The relevant Highway Authorities (SWTRA and PCC) should be consulted prior to the submission of an application.
Contaminated Land	Potential for contaminated land.	Site specific assessment of any potential contamination on the site would need to be undertaken and investigated at a project level and dealt with as appropriate.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site. This is a highly visible site next to the A477 trunk	Screening for a project level HRA may be required at application stage. Careful design is needed to minimise the visual impact.
	road to Pembroke Dock.	Planting could be used to screen the site.

Rushacre Enterprise Park extension, Narberth (EMP/088/LDP/01)			
1.32 Ha	B1, B8	Greenfield	
Site description			
This employment allocation is on greenfield land immediately west of Rushacre Enterprise Park. Employment uses are found to the east of the allocation whilst land to the south is consented for residential development. Land to the west and north of the site is primarily in agricultural use. Road access to the site will be from Redstone Road and thence the site access road that currently serves the Enterprise Park.			
Relevant planning h	nistory		
 16/0745/PA – site to the west of Gravell's Car Dealership, Rushacre Enterprise Park, Narberth – use class B8 delivery office with associated access, car parking, operational yard and landscaping – no decision at November 2016 16/0733/PA – Rushacre Enterprise Park, Narberth – application for reserved matters (access) relating to 16/0273/PA – no decision at November 2016 16/0273/PA – Rushacre Enterprise Park, Narberth – variation of conditions 3 (extending the timeframe for submission of reserved matters) and 6 (allowing the northern plots to be developed) for planning application 12/0721/PA – conditionally approved 23/08/16 			
	cre Enterprise Park, Narbert	h – overhead lines – no	
objection 01/12/14		-	
extension to existing	12/0721/PA – Rushacre Enterprise Park, Redstone Road, Narberth – extension to existing enterprise park to create additional units (outline) – conditionally approved 01/05/13		
Constraints and por	tential methods to address	constraints	
Constraint	Site Issues	Mechanisms to address	
WWTW	The WWTW is overloaded (See Section 12, code A).	Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by 31 st March 2015.	
Sewerage	No issues	-	
Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.	
Flooding	No issues	-	
Access/Transport	Traffic will affect the A.40 Trunk Road.	The SWTRA should be consulted prior to the submission of an application regarding potential impacts on the	

		Redstone Road / A40 junction. The Local Highway Authority (PCC) should be consulted regarding impacts on the local road network.
Contaminated Land	Possible contamination issues due to surrounding land uses.	Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Waste Management Facilities Allocations

- 4.2 Policy GN.40 allocates a site for the provision of new waste management facilities. This site is an extension to a Civic Amenity Site. The remainder of the allocations relate to existing use class B2 employment sites and major industrial sites identified as being potentially suitable for in-building handling and treatment of waste. Policy GN.41 provides a basis for consideration of proposals for waste minimisation, re-use, recovery, composting and treatment, including any that come forward on unallocated sites. Prospective developers may need to undertake a Health Impact Assessment and/or an Environmental Impact Assessment for their proposed facility.
- 4.3 Further information is presented on the new site allocated by policy GN.40 (but not for the extant B2 and major industry sites).

Winsel, near Merlins Bridge (WST/LDP/040/01)			
4.95 Ha	Extension to the existing civic amenity site	Greenfield	
Site description			
The site for the extension to the Winsel Civic Amenity Site lies adjacent to the existing facility, encompassing land between the existing site and the railway. The site is not within a settlement and surrounding land uses are of a rural nature. Road access is from Old Hakin Road.			
Relevant planning h	nistory		
with Materials Recov	l Civic Amenity Site – extens ery Facility – conditionally ap	oproved 08/05/13	
	04/0774/PA – Winsel Recycling Centre – re-positioning of boundary fence to incorporate unused area – conditionally approved 03/12/04		
	I Civic Amenity Site – Dutch		
		ditionally approved 31/07/00	
Constraints and por	tential methods to address	constraints	
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	No issues	-	
Water	No issues	-	
Flooding	No issues	-	
Access/Transport	Traffic will affect a Trunk Road (Old Hakin Road junction with A4076 (T) and Merlins Bridge Roundabout) Old Hakin Road Rail Bridge –	The SWTRA should be consulted prior to the submission of an application. Review accident risk. Possible need to upgrade to bridge.	

	accident issue with bridge strikes. Development of larger scheme will require reconstruction of railway bridge.	
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility	WPD to undertake load assessment once further details are known.
Other	No issues	-

Existing employment sites (main sites)

4.4 This is not a complete listing of all existing employment sites in the plan area, but lists the main sites in such use.

Name	Number
Withybush East of the Business Park (5.29Ha developed)	040/00004
Royal Dockyard, Pembroke Dock	096/00002
West Llanion, Pembroke Dock	096/00003
Ferry Lane, Pembroke Dock	096/00004
Kingswood, Pembroke Dock	096/00005
Waterloo Industrial Estate and London Road Business Park, Pembroke Dock	096/00006
Carew Airfield (part)*	015/00001
Brickhurst Park Industrial Estate, Johnston	048/00002
Station Industrial Estate, Johnston	048/00003
Goodwick Industrial Estate	034/00003
Old Hakin Road Industrial Estate, Merlins Bridge	040/00007
Withybush Industrial Estate (5 sites)	040/00011, 040/00012, 040/00015, 040/00026 and 040/00032
Thornton Industrial Estate, Milford Haven*	086/00003
Haven Head Business Park, Milford Haven	086/00006
Milford Docks	086/00005
Brunel Quay and Marina, Neyland	093/00002
Honeyborough Industrial Estate, Neyland	093/00003
Waterston Industrial Estate*	146/00001
Brawdy Business Park	101/00001
Feidr Castell Business Park, Fishguard (2 sites)	034/00002 and 034/00004
Haverfordwest Station Yard	040/00013
Merlins Bridge Creamery	040/00014
Adjacent to Redstone Road, Narberth (2 sites)	088/00002 and 088/00004

South of Templeton Airfield (4 sites)	000/00001, 132/00002, 132/00006 and 132/00007
Valero Refinery, Rhoscrowther*	000/00002
Milford Haven (Murco) Refinery, now Puma Energy*	000/00003
Petro Plus / Dragon LNG / SEM Logistics, Waterston*	000/00004
South Hook LNG (part)*	000/00007 (part of this site is within the Pembrokeshire Coast National Park)
Pembroke Power Station (new power station under construction November 2012)*	095/00001
Cleddau Bridge Customer Centres	096/00007
Mansel Davies' Depot, Llanfyrnach	EMP/061/003A and EMP/061/003B
Hangar 5, Haverfordwest Airport	EMP/040/00033
Redstone Mill, Redstone Road, Narberth	EMP/088/00005
Pantyderi, near Blaenffos	EMP/006/00002
Cnwcau, Cilgerran	EMP/020/00002
Brynawelon, Glanrhyd	EMP/038/00001
Capel Bedyddwyr, Hermon	EMP/042/00001
Land west of Hayston Road, Johnston	EMP/048/00004
Tenby Tourers Ltd, Crofty Showground, Llanteg	EMP/067/00003
Rowlands Park, Templeton	EMP/132/00008

The Withybush East of Business Park site will be available for a range of potential uses, including B1, B8 some B2 uses and automotive retailing.

* These sites may, in part or whole, be capable of accepting B2 use class developments.

5 Mixed Use Allocations

5.1 Mixed-use allocations may combine employment and other compatible uses (such as residential, leisure and community facilities) on the same site. A considerable proportion of the development shall be employment-related. These sites are identified in GN.7, *Mixed-use Allocations.*

Haverfordwest - Old Hakin Road (MXU/040/01)			
1.31 Ha Mixed Use Greenfield			
Site description			
This mixed-use allocation is situated on the southern side of Old Hakin Road, at the western end of Merlins Bridge. To the north and east are existing business developments, to the south is a railway line, while to the west land uses are essentially rural, comprising agricultural land with sporadic residential uses. Road access to the site is available from Old Hakin Road. Although the site lies adjacent to a railway line, the site topography makes creation of a rail connection unlikely.			
Relevant planning h	istory		
 Relevant planning history 14/0151/PA – land west of Jewsons Ltd, Old Hakin Road – modification of condition 4 of planning permission 11/0705/PA (residential / business development) to allow an extension of time for commencement of development – conditionally approved 01/08/14 12/0593/PA – land west of Jewsons, Old Hakin Road, Merlins Bridge – residential / business development (reserved matters) – conditionally approved 14/11/12 11/0705/PA – land west of Jewsons, Old Hakin Road, Merlins Bridge – modification of conditions 3 and 4 of consent 07/0691/PA (residential / business development) (section 73) – conditionally approved 03/09/12 10/0988/PA – land adjacent to Jewsons, Old Hakin Road, Merlins Bridge – approval of reserved matters on outline consent 07/0691/PA (proposed residential / business development) – conditionally approved 24/03/11 07/0691/PA – land adjacent to Jewsons, Old Hakin Road, Merlins Bridge – renewal of planning permission 03/0796/PA (outline) – conditionally approved 02/01/08 03/0796/PA – land adjacent to Graham's Builders' Merchant, Old Hakin Road, Merlins Bridge – residential / business development to Graham's Builders' Merchant, Old Hakin Road, Merlins Bridge – residential / business development to Graham's Builders' Merchant, Old Hakin Road, Merlins Bridge – residential / business development to Graham's Builders' Merchant, Old Hakin Road, Merlins Bridge – residential / business development (outline) – conditionally approved 02/01/08 			
approved 23/08/04 Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	No issues	-	

Water	Good ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.
	A minor aquifer is under the site.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.
	A watercourse runs on the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (Old Hakin Road junction with A4076 (T)). Lack of footway provision.	The SWTRA should be consulted prior to the submission of an application. Road access is available from Old Hakin Road. Provision of a footway.
Contaminated Land	Possible contamination issues due to surrounding land uses.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment in context of the consented mix.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required for any future application.

Johnston – Arnold's Yard (MXU/048/01)		
5.47 Ha Mixed Use Previously Developed Lan		Previously Developed Land
Site description		

This mixed use allocation is on previously developed land in the northern part of Johnston village. The site is surrounded by existing development on three

sides (predominantly residential and industrial) and on the fourth side by a		
cycle path and railway line. Road access to the site will be from the A.4076		
trunk road. There are significant contamination problems to be remediated		
within the site.		

Relevant planning history

00/0030/PA – Brickhurst Park to Orchard Park, Johnston – National Cycle Network (cycle path) – conditionally approved 21/06/00

Constraints and potential methods to address constraints

Constraint	Site Issues	Mechanisms to address
WWTW	Johnston WWTW is currently overloaded.	DCWW advised on 19/08/16 that 'our separate Hook and Johnston WWTW are both currently overloaded, though a combined improvement scheme is planned for completion by 30 th September 2017. As such, if planning permission is sought within either catchment, we would look to the Council to impose a Grampian condition, ensuring no connection to the public sewerage network can be made until this date'.
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.
Water	Good ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.
	A minor aquifer is under the site	Must ensure no deterioration in ecological status, therefore all pollution prevention measures must be in place.

Flooding	More than 10% of the site area is considered at 'intermediate' susceptibility to surface water flooding. Category of risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper:	Development layout to incorporate a design sensitive to affected areas. The most significant difficulties are found in the central area.
	Assessment of Surface Water Flooding.	
Access/Transport	Traffic will affect a Trunk Road (A4076 (T) and Merlins Bridge Roundabout). Problems for pedestrians crossing trunk road.	The SWTRA should be consulted prior to the submission of an application. Road access will be from the A4076 Trunk Road. A Traffic Assessment will be required by the Trunk Road Authority. Provision of pedestrian facility. Roundabout likely to be appropriate for site access.
Contaminated Land	Potential Contaminative Sources on/adjacent to site, derived from previous uses which include Scrapyard / Colliery Sidings, Brick Works, Railway lines, Quarry, PGS Fabrications – steel works and also various historic waste disposal activities deriving from off- site locations.	Any planning consent will require characterisation of the site to formulate a conceptual site model, undertake intrusive ground investigation DQRA, remedial options appraisal and remediation strategy.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment residential mix details are known.
Other	No issues	-

Dale Road, Hubberston, Milford Haven (MXU/086/01)		
4.64 Ha	Mixed Use	Previously Developed Land
Site description		
This mixed use allocation is on previously developed land north of Dale Road. The site abuts open countryside to the north, an allocated and consented housing site to the west, an allocated housing site to the east and existing housing and industrial development to the south.		
Relevant planning h	nistory	
	Overmile Yard, Dale Road,	
refused 13/05/08	g affordable housing and lov	v-cost dwellings (outline) –
development (outline 03/0798/PA – land at comprising demolition	,	oad – engineering operations tion, earthworks and
	tential methods to address	
Constraint	Site Issues	Mechanisms to address
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.
Sewerage	No issues	-
Water	No issues	-
Flooding	More than 10% of the site area is considered 'more' susceptible to surface water flooding. Category of risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	Development layout to incorporate a design sensitive to affected areas.
Access/Transport	Traffic will affect a Trunk Road (Victoria Bridge Roundabout). Ownership PCC/contractor. Access potential for GN.28 housing allocation 'Hubberston, west of Silverstream'.	The SWTRA should be consulted prior to the submission of an application. Study on Victoria Bridge Roundabout required. Site needs to be accessed via existing stub (from Dale Road).

Contaminated Land	Various historic landfills.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once mix details are known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

6 Retail Allocations

6.1 These sites are allocated under GN.13, *Retail Allocations*.

Fred Rees Site, Haverfordwest (RT/040/01)		
0.31 Ha	Comparison units	Previously Developed Land
Site description		
This site is centrally located within Haverfordwest and is within the identified Town Centre boundary. The site is immediately to the West of the River Cleddau linked to the car park on the East side of the river by a bridge which provides vehicular and pedestrian access. To the South East is Swan Square which connects to Bridge Street and Riverside Quay shopping areas. A mix of comparison units will meet the identified need in this location.		
Relevant planning h	history	
14/0776/AD – Victoria Garage, Perrots Road, Haverfordwest – new signage – conditionally approved 12/01/15		
14/0774/PA – Victoria Garage, Perrots Road, Haverfordwest – alterations to garage and facade upgrade to include cladding – conditionally approved 07/01/15		
12/0828/PA - Fred Rees' Used Car Centre, Ebenezer Row, Haverfordwest -		
construction and operation of mixed use development - A1 retail and office – no decision at November 2016		
Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	The WWTW can	AMP 5 Scheme to be

Sewerage Water	accommodate the domestic foul flows but any proposal to discharge trade effluent will require the Consent (Section 118 Water Industry Act 1991) of DCWW. No issues A minor aquifer is under the site.	delivered by 31 st March 2015. - Must ensure no deterioration in ecological status, therefore all pollution prevention
Flooding	The site is within Zone C2 of the Development Advice Maps, and flood Zones 2 & 3 of EA (now NRW) maps.	measures must be in place. Flood Consequences Assessment is required with any planning application.
	More than 10% of the site area is considered at 'intermediate' susceptibility to surface water flooding. Category of risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	Development layout to incorporate a design sensitive to affected areas.
Access/Transport	Improvements to Churn Works Roundabout linked to wider development (these were completed in 2016). Narrow footways and access. Link to Slade development.	Footway and access works required. Improve links to Slade development
Contaminated Land	Possible contamination issues including underground fuel tanks.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.

Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

St Govan's Centre, Pembroke Dock (RT/096/01)		
0.23 Ha	Mix of comparison and convenience units.	Previously Developed Land
Site description		·
The site is centrally located within Pembroke Dock and is within the identified Town Centre boundary. The St Govan's Centre is an existing building which is in poor physical condition and under-occupied. Its redevelopment could contribute to regenerating and revitalising the Town Centre. To the North west of the site is the Martello Quays marina allocation and to the south lies the main shopping area of the Town Centre. Any proposal will therefore need to include a design which maximises the potential of the site to connect the Town Centre with the marina development.		
Relevant planning h	istory	
 15/0561/AD – St. Govan's Centre, Pembroke Dock – directional signage to advertise St. Govan's Shopping Centre, at Asda pay and display car park – conditionally approved 14/10/15 97/0757/PA – St. Govan's Centre, Pembroke Dock – internal changes, external covered link to lane, new facade and tensile structure / canopies – conditionally approved 20/03/98 		
Constraints and pot	ential methods to address	constraints
Constraint	Site Issues	Mechanisms to address
WWTW	No issues	-
Sewerage	No issues	-
Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.
	A major aquifer is under the site.	Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.

Flooding	The site is within Zone C2 of the Development Advice Maps, and flood Zones 2 & 3 of EA (now NRW) maps.	Flood Consequences Assessment is required.
Access/Transport	No issues	-
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	No issues	Any proposal will need to include a design which maximises the potential of the site to connect the Town Centre with the marina development at Martello Quays.

The Old Primary School Site, Fishguard (RT/034/01)		
1.34 Ha	Convenience - Foodstore	Previously Developed Land
Site description		
This site is centrally located within Fishguard and is within the identified Town Centre boundary. The site is immediately East of Lota Park and North and North West of the rear of commercial properties which front West Street and the A40. The site is well connected to the existing Town Centre. A single foodstore will meet the identified need in this location.		
Relevant planning h	istory	
14/1012/CA – Ysgol Glannau Gwaun, West Street, Fishguard – demolition of the former junior school buildings, to clear the site in readiness for retail redevelopment (Conservation Area application) – no decision at November 2016		
08/0908/PA – supermarket site, former Fishguard Junior CP School, West Street, Fishguard – variation of condition 3 of application 04/1591/PA to allow for additional 2 years for submission of application (section 73) – conditionally approved 30/12/08		
04/1591/PA – site of Fishguard Junior CP School, West Street, Fishguard – supermarket (outline) – conditionally approved 14/12/05		
04/1367/PA – land off West Street, Fishguard – variation of conditions 3 & 4 of planning permission 99/0705/PA, to extend the period for submission of reserved matters and implementation of consent (section 73) – conditionally approved 06/05/05, with a 10 year time limit		
99/0705/PA – land off West Street, Fishguard – A1 store with car parking and ancillary space (outline) – conditionally approved 09/02/00 97/0158/PA – site of Fishguard Junior CP School, West Street, Fishguard –		
JINIJOIFA - SILE OI	i isiyualu Juliloi CF SCHOOL	, west Sileet, Fishyuatu –

supermarket (outline) – conditionally approved 08/05/98		
Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	No issues	-
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (A40 (T)) Chimneys Link Road – where it is proposed that the trunk road will become one way. A master-plan incorporating this scheme was emerging in October 2016 (but was still at pre- planning stage at that time).	The SWTRA should be consulted prior to the submission of an application. Provide access to rear of existing properties for deliveries.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	No issues	A single foodstore will meet the identified need here.

The Old Primary School Site, Narberth (RT/088/01)		
0.41 Ha	Mix of comparison and convenience units.	Previously Developed Land
Site description		

The site is centrally located within Narberth and is within the identified Town Centre boundary. The site includes the buildings of the former County Primary School and its play ground. To the North of the site is the Town Moor playing field, and to the west the main Town car park, both of which are registered Village Green. The main shopping street (High Street) is located to the South East of the allocation. A mix of comparison and convenience units will meet the identified need in this location.

Relevant planning history

15/1058/PA – Old Narberth CP School, Moorfield Road, Narberth – variation of conditions 2 and 13 of planning application 14/0724/PA (mixed use development) to allow design changes and 7 retail units – conditionally approved 20/04/16

14/0724/PA - former Narberth CP School, Moorfield Road, Narberth -

demolition of former school buildings and construction of a convenience food-
store and non-food retail units, bakery and cafe, residential apartments, with
associated car parking and delivery area, plus re-alignment of existing
accesses, car parking and public space – conditionally approved 27/01/15

Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	The WWTW can accommodate the foul flow from this allocation - a like for like situation as was supplied to the school.	-
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (A40 (T) Redstone Cross and Penblewin). Site will need to be self contained and not impact on town car park, which will need to be maintained.	The SWTRA should be consulted prior to the submission of an application.
Contaminated Land	No issues if buildings remain, possible contamination issues if removed.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development if building is demolished.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	No issues	Any proposal will need to reflect the town's niche shopping mix.

2.86 Ha	re Allocation, Kilgetty (RT Convenience –	Greenfield/Previously
2.0011a	Foodstore	Developed Land
Site description		
village. The site inclucent rebuildings to the	8	e store and the community
Relevant planning h	•	
		Carmarthen Road, Kilgetty –
signs – no decision at 15/0023/AD – Co-ope		Carmarthen Road, Kilgetty –
	I mounted aluminium car pa	
		Carmarthen Road, Kilgetty –
	for variation of condition 4 years to commence develo	
13/0970/PA - Co-ope		Carmarthen Road, Kilgetty –
section 73 application for variation of condition 5 of consent 03/0833/PA, to clarify retail floorspace of the new foodstore – conditionally approved 15/05/14		
	to rear of store and three ad	Carmarthen Road, Kilgetty – Iditional trolley bays –
13/0509/PA – Co-operative Retail Services Ltd, Carmarthen Road, Kilgetty – external alterations to shop, including replacement of shop front and automatic doors, removal of plant room, replacement of refrigeration plant and installation of new doors and a means of escape staircase – conditionally		
approved 04/11/13 11/1121/PA – Co-operative Retail Services Ltd, Carmarthen Road, Kilgetty – re-development of retail store (class A1) & car park, upgrading of community uses, revised access and landscaping (reserved matters) – conditionally		
approved 29/08/12	arativo Rotail Services I td. (Carmarthen Road, Kilgetty –
installation of mechar	nical plant, alterations to sho - conditionally approved 14/	p front and replacement
	Pioneer Store and adjoining	
	nent of retail store (class A1	
community uses, revi approved 01/05/09	sed access and landscaping	g (outline) – conditionally
Constraints and potential methods to address constraints		
Constraint	Site Issues	Mechanisms to address
WWTW	Langdon WWTW is overloaded	In August 2016, DCWW advised that 'our Langdon

		waste water treatment works (WWTW) serves the settlements of Begelly and Kilgetty, with foul flows from the settlement of Kilgetty being pumped to Langdon WWTW. The WWTW is currently overloaded and there are no improvements planned within our current Capital Investment Programme (AMP6) which runs to 31 st March 2020. As such, if planning permission is sought within the catchment, we would object at the current time'.
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road. Access already constructed. One way off roundabout only, footway improvements on Carmarthen Road already agreed.	The SWTRA should be consulted prior to the submission of an application.
Contaminated Land	Possible contamination issues due to surrounding land uses	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once commercial mix known.
Other	This site is located on an area designated as Common Land which is regulated by section 65 of the Dyfed Act 1987.	In order to develop this land Welsh Ministers need to extinguish the rights of common. The Council's resolution, on 22 nd March 2012, to extinguish common rights over an area of 1.89 acres on Kingsmoor Common, for the purpose of building a new retail store, has failed to receive the

necessary ratification by the
Welsh Ministers (Decision
Letter 25 th July, 2013).

Primary and Secondary Retail Frontages

Haverfordwest

Primary	Secondary
 45 Swan Square 2 – 12 Old Bridge 1 – 3 Old Bridge 44 – 2 Bridge Street 41 – 3 Bridge Street 3 – Castle Hotel Castle Square 5 – 7 Castle Square 27 – 23 Riverside Quay 2 – 21 Riverside Quay 2 Victoria Place 2 – County Hotel Picton Place 45 – Old Three Crowns, High Street 1 – 17 Victoria Place 1 – 17 Quay Street 2 – 12 Quay Street 	14 – 20 Old Bridge 12 – Castle Hotel, High Street 4 –12 Victoria Place 3 – 43 High Street North Wing County Hall-Masonic Hall, Picton Place 1 – 15 Market Street Commerce House – 36 Market Street 19 – 21 Quay Street 14 – Old Wool Market Quay Street

Pembroke Dock

Primary	Secondary
Asda Store, Gordon Street	30 – 50 Queen Street
St Govans Centre, Dimond Street Parfitts Carpets & Interiors, Gordon Street	Libra Hair Fashions – 20 Meyrick Street 11 – 31Meyrick Street
83 – 95 Queen Street Icon Hair Studio Meyrick Street	
Dorina's	
1 – 21 Dimond Street	
21 Gordon Street	
23 – 39 Dimond Street	
2 – Pater Hall Dimond Street	
24 – 50 Dimond Street	

Pembroke

Primary	Secondary	
1 – 3 Castle Terrace	North Quay	
6 – 56 Main Street	7 – 9 Northgate Street	
11 – 45 Main Street	2 – 10 Northgate Street	
49 – 67 Main Street	5 – 9 Castle Terrace	
	124 – 144 Main Street	
	2 Station Road	
	1 – 2 Westgate Hill	
	3 – 9 Main Street	
	3 East End Square	

Milford Haven

Primary	Secondary
45 – 57 Charles Street	Leisure Education and Regional Arts
59 – 63 Charles Street	Centre
38 – 56 Charles Street	11 – 43a Charles Street
58 – 66 Charles Street	65 – 89 Charles Street
13 – 14 Hamilton Terrace	68 – 92 Charles Street
Victory House, Nelson Quay	1 – Lord Nelson Hotel Hamilton
	Terrace
	10 – 12 Hamilton Terrace
	16 – 26a Hamilton Terrace
	Vanguard House, Nelson Quay
	Cleddau House, Nelson Quay
	Sovereign House, Nelson Quay
	Agamemnon House, Nelson Quay

Fishguard

Primary	Secondary
31 – 17 West Street	85 – 63 West Street
The Old Primary School Site	57 – 51 West Street
15 – 1 West Street	49 – 33 West Street
18 – 2 West Street	68 – 56 West Street
Abergwaun Hotel – 2 Market Square	54 – Theatr Gwaun West Street
Royal Oak – Bank House Market	42 – 32 West Street
Square	20 – 12 High Street
10 – 4 High Street	21 – 13 High Street
11 – 1 High Street	Farmers Arms-Abingdon Cafe
Boots – Castle House, Market Square	Market Square
	1 – 5 Main Street
	4 Main Street

Narberth

Primary	Secondary
The Old Primary School Site 47 – 41 High Street	Chester Tree House – Hill House, High Street
40 – 32 High Street 1 – 29 High Street	1 – Dragon Inn, 5 Water Street 3 Market Square
Farmers Arms – 2 Northfield Road	1 – 7 St James Street
Narberth Delivery Office, 2 Spring	67 – 62 St James Street
Gardens	16 – 14 Market Square
1 – 2 Market Square	

7 Marinas

7.1 Allocated marinas are listed in GN.21, *Marinas*.

Martello Quays, Pembroke Dock (MAR/096/LDP/01)			
16.61 Ha	Marina	Previously Developed Land	
Site description The site allocated for this marina is within West Llanion Pill at Pembroke Dock.			
The site area extends from the Front Street gun tower in the south west to Hobbs Point in the north east and encompasses the tidal mudflats between these points and existing urban developments in the town. Some existing industrial buildings, docks, car parks and amenity areas are included within the site area. Although the primary purpose of the proposal will be to provide safe moorings for recreational vessels, road access will be available from Western Way, which already functions as the main vehicular access route into			
Pembroke Dockyard	•		
Relevant planning history 14/1074/PA – Boat Storage Yard, Front Street, Pembroke Dock – change of use to a visitors' centre – conditionally approved 22/04/15			
14/0130/PA – Land west of former Jewson Site, Western Way, Pembroke Dock – landscaping works to include laying of chippings, slate and gravel and willow sculpture – conditionally approved 16/07/14			
14/0035/PA – land adjacent to Front Street, Criterion Way, Western Way, Pembroke Dock – variation of condition 4 of planning permission 06/1416/PA (leisure marina with associated infrastructure and related residential, commercial, retail, leisure, hotel / casino and car parking uses, together with public realm works), to allow an extension of time for the submission of reserved matters – no decision at November 2016			
14/0010/AD			
13/0428/PA – land at the former Jewson site, Western Way, Pembroke Dock – public house / restaurant – conditionally approved 30/09/13			
12/0062/PN – Jewson Ltd, Meyrick Street, Pembroke Dock – demolition of			
67			

depot / showroom buildings(prior notification) – unconditionally approved 17/05/12

07/0020/CA – Martello Quays, adjacent to Front Street and Western Way, Pembroke Dock – demolition of existing buildings and boundary treatments to facilitate the Martello Quays marina and mixed use waterfront regeneration project (Conservation Area) – conditionally approved 24/09/07

06/1416/PA – land adjacent to Front Street, Pembroke Dock – leisure marina with associated infrastructure and related residential, commercial, leisure, hotel / casino and car parking uses, plus public realm works (outline) – conditionally approved 23/04/09

06/0438/PA – land opposite 27-32, Front Street, Pembroke Dock – new sea wall and engineering operations (full) – conditionally approved 22/08/06

Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	Current issues regarding sewerage are identified.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.	
Water	No issues	-	
Flooding	The site incorporates inter-tidal areas.	-	
Access/Transport	Traffic will affect the A477 Trunk Road (Waterloo Roundabout). Road access is available from Western Way and from various local roads. Improve pedestrian and cycle links to north of town. PTI and partial Tesco access consented, which will provide benefit.	The SWTRA should be consulted prior to the submission of an application. Signal loops to Waterloo Roundabout may be required.	
Contaminated Land	No issues	-	
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once further details are known.	

Constraints and potential methods to address constraints

Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
-------	---	---

Fishguard Harbour (MAR/034/LDP/01)			
12.96 Ha	Marina	Previously Developed Land	
Site description			
The site allocated for this marina is at Fishguard Harbour, Goodwick. The site comprises areas of tidal mud and sand within Fishguard Bay, between the East Breakwater, the foreshore east of The Parrog and the approaches to Fishguard Harbour. Although the primary purpose of the proposal will be to provide safe moorings for recreational vessels, road access will be available from The Parrog (A.40 trunk road), which already functions as the main road access route to Fishguard Harbour. The site is close to the railway line serving Fishguard Harbour and its ferry terminal.			
Relevant planning history			
16/0222/DC – Fishguard Harbour, Goodwick – discharge of condition 5 (phasing plan) for planning application 15/1283/PA – no decision at November 2016			
15/1283/PA – Fishguard Harbour, Goodwick – variation of conditions 1, 7 to 11, 13, 15, 20, 28, 37 and 38 (to allow a phased development) and removal of conditions 16-18 (relating to Code for Sustainable Homes and BREEAM) for planning application 11/0739/PA – conditionally approved 23/05/16			
15/1049/PA – Fishguard Harbour, Goodwick – construction of reclamation platform, breakwaters and revetments, dredged marina basin and channel, public slipway, boat hoist / jetty and service quay and floating pontoons (phase 1 of reserved matters for planning application 15/1283/PA) – no decision at November 2016			
15/0964/DC - Eisbau	ard Harbour, Goodwick – pa	artial discharge of condition 20	

15/0964/DC – Fishguard Harbour, Goodwick – partial discharge of condition 20 of planning application 11/0739/PA, in respect of hydrodynamic modelling and assessment of sub-tidal ecology – unconditionally approved 18/01/16

15/0736/NM – Fishguard Harbour, Goodwick – amendment to planning condition no. 31 attached to outline planning permission 11/0739/PA – conditionally approved 23/10/15

11/0739/PA – Fishguard Harbour, The Parrog, Goodwick – mixed-use development comprising commercial marina, residential apartments, ancillary retail / commercial facilities, land reclamation (including provision of a development platform), infrastructure (including accesses) and landscaping (outline) – conditionally approved 06/10/14

oonstraints and po	shall be address constraints		
Constraint	nstraint Site Issues Mechanisms to		
WWTW	No issues	-	
Sewerage	Current issues regarding	Developer's study required	

Constraints and potential methods to address constraints

	sewerage are identified. (See Section 12 code E hydraulic modelling assessment is required establish where the development can conne	
Water	No issues	-
Flooding	The site incorporates inter-tidal areas.Future applications for development of any Ma at this location must inc a Flood Consequences Assessment.	
Access/Transport	Traffic will affect the A40 Trunk Road. Road access is available from the Parrog / Wern Road / Station Hill roundabout. Flooding impacts on roundabout. Footway improvements needed on A40 – land acquisition required.	The SWTRA should be consulted prior to the submission of an application. The level of the roundabout may need to be raised. Provide footway.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once further details are known.
Other	The allocation covers the area to the Mean Low Water Mark, but some aspects of the marina proposal may extend beyond this into areas where Pembrokeshire County Council does not have planning jurisdiction.	-
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

8 **Residential Allocations**

8.1 Allocations for residential development are listed in GN.27, *Residential Allocations*. **Dwelling numbers are minimum figures.**

Hub Towns – Haven Hub

Haverfordwest – Hermitage Farm (HSG/040/00269)					
1.26 Ha	38 dwellings	30 Dph	Greenfield	25% Affordable Housing	
Site description	ı				
developed land of (Haverfordwest e separated from t	on the northern (eastern bypass) he countryside t ea mostly comp	edge of Haverf . The site is no to the north. H rises detached	site between exis ordwest and the ow physically and ousing developm I properties, but a n site.	A40 trunk road I functionally nent in the	
Relevant planni	ing history				
		· · · · · · · · · · · · · · · · · · ·	ybush Road, Hav		
			12, 13 and 14 of	fplanning	
permission 13/04			/bush Road, Hav	verfordwest -	
			ociated works (f		
conditionally app		3 /	×.	,	
Constraints and	d potential met	hods to addre	ss constraints		
Constraint	Site Issue	S	Mechanisms to	address	
WWTW	No issues		-		
Sewerage	No issues		-		
Water	No issues		-		
Flooding	No issues		-		
Access/Transp	Trunk Roa	d. Possible rip at end of Grove.	The SWTRA should be consulted prior to the submission of an application. Road access will be from Hermitage Gate.		
Contaminated No issues - Land		-			
Electricity	No connec constraints site feasib	s subject to	WPD to undertake load assessment once residential mix known.		
Other	Potential i Natura 200	00 site.	Screening for a project level HRA may be required at application stage.		
	There is a network of and TPO-p	hedges	Retention of hedges and TPO trees is integral to achieving a good quality design.		

|--|

Haverfordwest	– Slade Lane N	orth (HSG/040	/00273)	
15.31 Ha	48 (459*)	30 Dph	Greenfield	25% Affordable Housing
Site descriptio	้า	-	1	
Haverford west. housing allocation east and open complanning permise of 30 dwellings permise permise of 30 dwellings permise of 30 dwellings permise dwellings permise of 30 dwellings permise units and accord allocation site. If Lane South hous A.487 St. Davids existing estate re	It is a greenfield on site to the sou ountryside to the sion for housing per hectare. Oth comprises a mix lingly a full mix of Road access to the sing allocation sites Road roundabor pads to the east	site, bounded uth, existing res on orth and wes and is expected of detached, se of property types the site will com ite, which in tur out. Access for will not be pern	ban extension pr by Slade Lane a idential develope at. The site has a d to be develope relopment in this ami-detached an s will be expectent from the adjace n will be accessed motor vehicles f nitted, although l	nd a further ment to the outline d at a density area of d terraced d within the cent Slade ed from the from the
•	cycles would be	e desirable.		
Relevant plann	• •		ot voriation of	appdition 1
			st – variation of ning application	
conditionally app	proved 08/09/16			
			est – 24 dwelling	
			e works, with all	matters
	for access - no			- (700
		· ·	st – construction	
31/01/14	reisione and a p	stroi ming statio	on – conditionall	y approved
	nd to the South	and North of SI	ade Lane, Have	rfordwest –
residential deve	lopment, main a	nd secondary a	utline) – allowed	nd ancillary
Constraints and	d potential met	hods to addres	ss constraints	
Constraint	Site Issue	s I	Mechanisms to	address
WWTW	Limited W capacity.		Option for a deve contribute to imp been identified (code B).Slade La development has subject to S106	rovements has See Section 12 ane s planning,

trigger improvements.
Sewerage	Sewerage loading must not exceed what has already been consented (See Section 12 code F). In August 2016, Dwr Cymru Welsh Water provided clarification regarding the sewage bond, advising that it had 'been working closely with the LPA and the Applicant in regard to the level of financial contribution required to accommodate the site within the public sewerage system and acknowledge the funds have now been deposited with the Council. Further collaborative work is now required between DCWW and the LPA to agree a mechanism for the transfer of funds, to enable the improvements to be delivered to meet the occupation of properties at the development site'.	See the S106 Agreement which covers capital contributions to trigger improvements.
Water	Ordinary watercourse on the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road. Road access will be from the Slade Lane South housing allocation site.	The SWTRA should be consulted prior to the submission of an application. Junction improvements, footway/cycle links, trunk road assessment and public transport contributions already agreed.
Contaminated Land	Possible contamination issues	As part of any planning application, requirement to

	due to proximity to former landfill.	better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once details of the residential mix are known.
Other	No issues	*The two Slade Lane sites have potential for 971 dwellings, however a maximum of 560 are anticipated to be developed during the LDP period (to 2021). It is anticipated that the residual 411 dwellings will be built after the LDP Plan period. These figures are reflected in the Housing Land Supply Figures in Appendix 3: Housing Requirement and Supply 2011- 2021 of the Local Development Plan.
	There is a strong network of hedges and TPO-protected trees at this site.	Retention of hedges and TPO trees is integral to achieving a good quality design.
	Potential archaeological interest.	An Archaeological Assessment will be required.
	-	Site has the potential for a District Heating network – this is a matter that should be considered if the existing planning permission lapses or if revised proposals are submitted.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Haverfordwest	Haverfordwest – Slade Lane South (HSG/040/00274)				
17.05 Ha	512 dwellings	30 Dph	Greenfield	25% Affordable Housing	
Site description	n				
Haverfordwest. south, Slade Lan development to housing purpose Facility (a new p housing and is e hectare. Other I a mix of detacher mix of property t to the site will co motor vehicles fi	bcation forms pa It is a greenfield ne and agricultur the east. Some es (the Slade Lan primary school). expected to be de housing develop ed, semi-detache sypes will be expected to be from the A48 rom the existing or pedestrians an	site, bounded al land to the n of the land to the ne North allocat The site has ou eveloped at a d ment in this are ad and terraced ected within the 87 St. Davids R estate roads to	by Thomas Parr orth and existing he north is alloca- tion) and for a C utline planning po- ensity of 30 dwe a of Haverfordw units and accord allocation site. coad roundabout the east will not	y Way to the g residential ated for ommunity ermission for ellings per rest comprises dingly a full Road access c. Access for	
 Relevant planning history 16/0388/PA – land at Slade Lane, Haverfordwest – variation of condition 1 and removal of conditions 19, 20 and 21 of planning application 12/0830/PA – conditionally approved 08/09/16 16/0312/PA – land at Slade Lane South, Haverfordwest – construction (including earthworks) and operation of a retail-led mixed use development, comprising 10 retail units, a hotel, a future development platform, associated infrastructure, hard and soft landscaping and lighting – no decision at November 2016 					
restaurant devel decision at Nove 14/0601/TF – la	16/0310/PA – land at Slade Lane South, Haverfordwest – cinema and restaurant development, including hard and soft landscaping and lighting – no decision at November 2016 14/0601/TF – land NW of Slade Lane, Haverfordwest – tree surgery –				
conditionally approved 25/11/14 14/0116/PA – The Garth, St. David's Road, Haverfordwest – change of use from dwelling to primary school and nursery – conditionally approved 27/06/14 12/0830/PA – land at Slade Lane, Haverfordwest – construction of 729 properties, a superstore and a petrol filling station – conditionally approved 31/01/14					
12/0829/PA – land south of Slade Lane, Haverfordwest – construction and operation of a superstore and a petrol filling station – conditionally approved 31/01/14					
07/0921/PA – land to south and north of Slade Lane, Haverfordwest – residential development, main and secondary access to A487 and ancillary neighbourhood facilities (revised application) (outline) – allowed on appeal 23/09/10					
Constraints and potential methods to address constraints					

Constraint	Site Issues	Mechanisms to address
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Slade Lane development has planning, subject to S106 Agreement, covering capital contribution to trigger off improvements.
Sewerage	Sewerage loading must not exceed what has already been consented (See Section 12 code F). In August 2016, Dwr Cymru Welsh Water provided clarification regarding the sewage bond, advising that it had 'been working closely with the LPA and the Applicant in regard to the level of financial contribution required to accommodate the site within the public sewerage system and acknowledge the funds have now been deposited with the Council. Further collaborative work is now required between DCWW and the LPA to agree a mechanism for the transfer of funds, to enable the improvements to be delivered to meet the occupation of properties at the development site'.	See the S106 Agreement which covers capital contributions to trigger improvements.
Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.

	A minor aquifer is on- site.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.
	A watercourse runs on the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road. The primary road access will be from the St. Davids Road roundabout.	The SWTRA should be consulted prior to the submission of an application. Junction improvements, footway/cycle links, trunk road assessment and public transport contributions already agreed.
Contaminated Land	Possible contamination issues due to proximity to former landfill.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once details of the residential mix are known.
Other	No issues	*The two Slade Lane sites have potential for 971 dwellings, however a maximum of 560 are anticipated to be developed during the LDP period (to 2021). It is anticipated that the residual 411 dwellings will be built after the LDP Plan period. These figures are reflected in the Housing Land Supply Figures in Appendix 3: Housing Requirement and Supply 2011- 2021 of the Local Development Plan.

There is a strong network of hedges and TPO-protected trees at this site.	Retention of hedges and TPO trees is integral to achieving a good quality design.
-	Site has the potential for a District Heating network – this is a matter that should be considered if the existing planning permission lapses or if revised proposals are submitted.
Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Haverfordwest – between Shoals Hook Lane and Bypass (HSG/040/00275)				
9.26 Ha	277 dwellings	30 Dph	Greenfield	25% Affordable Housing
Site description This housing allocation comprises several fields situated between the Haverfordwest Eastern Bypass (A40 trunk road), Shoals Hook Lane and residential development to the north west and housing and educational developments to the south west. It is a flat, greenfield site which has been severed from the open countryside by the Bypass road. Nearby housing developments comprise a mix of detached units (in particular to the north west) and semi-detached and terraced units. The main constraint relates to vehicular access.				
Relevant planning history				
 14/0496/PA – Pembrokeshire Car Wash, Cardigan Road, Haverfordwest – reposition existing car wash structure and construct a covered valet area – conditionally approved 17/10/14 12/0220/PA – Express Car Wash, Cardigan Road, Haverfordwest – change of use of part of existing car sales compound to create hand car wash facility (in retrospect) – conditionally approved 13/08/12 11/1197/PA 				
 10/0085/PA – land adjacent to 18, Cardigan Road, Haverfordwest – adjustments to ground levels for car displays and fence – conditionally approved 09/08/10 04/0704/PA – site east of 18, Cardigan Road, Haverfordwest – car sales area 				
and siting of a temporary portakabin – conditionally approved 08/02/05 Constraints and potential methods to address constraints				
Constraint	Site Issue		Mechanisms to	address

WWTW	No issues	-	
Sewerage	Current issues regarding sewerage are identified, but flooding incidents in this area have been resolved.	hydraulic modelling assessment is required to	
Water	A water supply can be provided to this allocation but, this will require off-site mains.	Off-site mains from our 10 inch diameter water main in Cardigan Road.	
	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.	
	A minor aquifer is on- site.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.	
	A watercourse runs on the edge of the site.		
Flooding	No issues	-	
Access/Transport	Traffic will affect a Trunk Road. Vehicular access into this site is constrained. The two access options are either a new access onto Cardigan Road or alternatively a new access onto Cardigan Road together with an extension of the route further west to link to the Withybush Hospital roundabout (which would require demolitions of existing properties). Traffic management measures at the southern end of Cardigan Road might reduce traffic flows within the constrained road network at	The SWTRA should be consulted prior to the submission of an application. Release of the full capacity of the site is dependent upon either an extension of the access to reach the Withybush Hospital Roundabout, or alternatively traffic management measures at the southern end of Cardigan Road. If the latter can be achieved, the need to connect to the Withybush Hospital Roundabout to release the full site capacity may be removed.	

	Prendergast, allowing the full capacity of the housing allocation (at 30 dwellings per hectare) to be realised without the extension to the Withybush Hospital roundabout (and the associated demolitions). The latter would require procedures under highways legislation to be followed. A new access from the A40 bypass would conflict with Welsh Government guidance and is consequently very unlikely.	
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	A gas pipeline crosses the site.	Consultation with statutory undertaker required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Haverfordwest – Scarrowscant / Glenover (HSG/040/00106)				
4.73 Ha	140 dwellings	30 Dph	Greenfield/ Previously Developed Land	25% Affordable Housing

Site description

This housing allocation site lies to the north west of the recent housing development at Glenover Fields, some elements of which have yet to be completed. The allocation site mostly comprises agricultural land, although there has been some previous development on a small part of the site. Nearby development is primarily detached housing, with Pembrokeshire College slightly to the east. The site is in an elevated position, sloping down to the existing housing development immediately to the south.

Relevant planning history

14/0824/PA – Glenover House, Scarrowscant Lane, Haverfordwest – change

of use from private school to residential house – conditionally approved 12/01/15 11/0506/PA – Glenover Fields, Scarrowscant Lane, Haverfordwest – residential development (modification of conditions 3 and 4 of planning permission 05/0530/PA) (section 73) – conditionally approved 28/08/12 10/0625/PA – Phase 9, Glenfield Road, Haverfordwest – 3 dwellings – conditionally approved 17/03/11			
		t – 15 dwellings – phase 8 –	
conditionally approve		<u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u></u>	
	ver Fields, Scarrowscant		
	ent (including plot / road		
	ne) – conditionally approv		
Constraints and po	tential methods to addr	ess constraints	
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.	
Water	There is active discharge on the site, which lies above a major aquifer.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.	
Flooding	No issues	-	
Access/Transport	Traffic will affect the A4076 Trunk Road (Merlin's Road roundabout).	The SWTRA should be consulted prior to the submission of an application. The Local Highway Authority (PCC) should also be consulted to identify the best option(s) for access to the site from the local highway network.	
Contaminated Land	Possible contamination issues due to proximity to former landfill	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.	
Electricity	No connection	WPD to undertake load	

	constraints subject to site feasibility.	assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Milford Haven - Steynton Thornton Road (HSG/086/00223)				
7.49 Ha	224 dwellings	30 Dph	Greenfield	Up to 5% Affordable Housing
Site description	า			
and its playing fi the site (mostly of	elds, with housir detached and se e site slopes ger	ng developmen mi-detached p	rd Haven second Its lying to the we roperties) and Th to south and is c	est and east of nornton Road
Relevant plann				
	ntial developmen	t comprising 11	ool, Thornton Roa 17 houses, flats a	
Constraints and	d potential meth	nods to addre	ss constraints	
Constraint	Site Issue	S	Mechanisms to	address
WWTW	Limited W capacity.		Option for a developer to contribute to improvements h been identified (See Section code B). Improvements to this WWTW will be required in DCWW's AMP.	
Sewerage	proximity t	se werage ed. The er in close o this allocation is which cannot date the emands ite.	Developer's stud (See Section 12 to the size of this assessment of th Pumping Station required to deter any upgrading w This assessment under the sewer provisions of the Industry Act 199 amended).	code E). Due s allocation an ne Sewage (SPS) is mine whether ill is required. t can be done requisition Water
Water	No issues		-	
Flooding	No issues		-	
Access/Transp	ort Traffic will A4076 Tru		The SWTRA sho	

	Road access is available from Thornton Road.	submission of an application. Possible amendments to Thornton Rd/A4076 (T) crossroads, which was recently signalised.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Milford Haven – Steynton Beaconing Field (HSG/086/00129)				
4.54 Ha	149 dwellings	33 Dph	Greenfield	Up to 5% Affordable Housing

This housing allocation site lies to the south of Neyland Road, Steynton. Planning permission has been granted for housing development on this greenfield site. To the west of the site is a completed housing development (a mix of detached, semi-detached and terraced units), with farmland to north and south and a railway line to the east. The site slopes gently to the south.

Relevant planning history

07/1592/PA – land at Beaconing Farm, Steynton – variation of condition 4 of planning permission 04/1527/PA to allow residential development on the same terms as those previously granted with a revision in respect of the mechanism controlling affordable housing (section 73) – conditionally approved 17/10/08 **04/1527/PA –** land at Beaconing Farm, Steynton – residential development – conditionally approved 27/07/05

Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.	
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the	

	proposed allocation is of a size which cannot accommodate the potential demands from this site.	development can connect.
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect the A4076 Trunk Road. Road access via adjacent Neyland Road. No access via Castle Pill Road, as not controlled by signals.	The SWTRA should be consulted prior to the submission of an application. Possible amendments to Neyland Road/A4076 (T) cross-roads, which was recently signalised.
Contaminated Land	Possible contamination issues.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Milford Haven – Hubberston, West of Silverstream (HSG/086/00095)					
1.66 Ha	50 dwellings	30 Dph	Mostly Greenfield	Up to 5% Affordable Housing	
Site description	ו				
This site lies between Silverstream road and a LDP mixed-use allocation at Dale Road. The site incorporates one existing dwelling. To the south and east are existing housing developments (mostly a mix of terraced and detached units), with the mixed-use allocation to the west and a stream valley and agricultural land to the north.					
Relevant planning history					
03/0308/PA – land north of The Dairy, Hubberston – dwelling – conditionally approved 12/11/03					
Constraints and potential methods to address constraints					
Constraint	traint Site Issues Mechanisms to address				
WWTW	Limited W capacity.	WTW The site can	Option for a deve contribute to imp		

	be delivered but there will be a point ultimately, when foul flow from all the development proposed in Milford Haven will bring the capacity of the WWTW to its limits. Appropriate improvements will be required during the lifetime of the LDP provided the growth occurs.	been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.
Sewerage	No issues	-
Water	The 250mm & 160mm diameter water main are located in the public highway and can provide a water supply to this allocation.	Off-site mains will be required.
	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.
	A minor aquifer is on- site.	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place.
	Ordinary watercourse on edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect the A4076 Trunk Road (concern expressed re Victoria Bridge Roundabout, although the impact wouldn't trigger a Transport Assessment requirement). The site on a steep gradient. Road access could be from Silverstream, although there is a	The SWTRA should be consulted prior to the submission of an application.

	potential alternative access route via the mixed-use allocation site to the west.	
Contaminated Land	Possible contaminated land.	Preliminary risk assessment required.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Milford Haven – South West of The Meads (HSG/086/00222)				
3.09 Ha	93 dwellings	30 Dph	Partially Greenfield	Up to 5% Affordable Housing
Site description	1			
This housing allocation site lies to the south west of the Meads Leisure Centre and south of the open space associated with that facility. There is existing development (a mix of housing and employment uses) to the south and east, with a railway line to the west and the sports centre and open space to the north. Access will be from Priory Road and thence the access that currently serves the Meads Leisure Centre and Meads Court, which will require upgrading. Although it gives the impression of being a greenfield site, there are contamination issues to be resolved on a part of this site, arising from a previous use for disposal of refuse.				
Relevant plann	ing history			
conditions 3, 4, 7 extension of time	4 and 16 of pla for the submis	nning applications of reserve	I Haven – variatic on 12/0685/PA (to d matters and the Homes) – no deci	allow for an removal of
November 2016				Sion at
	12/0685/PA – land south of The Meads, Milford Haven – residential development (outline) – conditionally approved 16/04/13			
Constraints and	d potential met	hods to addre	ss constraints	
Constraint	Constraint Site Issues Mechanisms to address			
WWTW	The site c but there ultimately from all th proposed	WTW capacity an be delivered will be a point , when foul flow le development in Milford I bring the	has been iden Section 12 coo	mprovements tified (See de B). to this required in

Sewerage	capacity of the WWTW to its limits. Appropriate improvements will be required during the lifetime of the LDP provided the growth occurs. 225mm and 375mm sewers traverse this site which may restrict the density proposed. There were previous incidents of flooding in this area but further detailed investigation has identified that these incidents are on a different leg of the sewer which should not constrain this allocation. The 7 inch diameter water main in Priory Road can provide a	- This will result in a short distance of off-site mains.
	water supply to this allocation; however a short distance of off-site mains will be required.	
Flooding	No issues	-
Access/Transport	Traffic will affect the A4076 Trunk Road (concern regarding Marble Hall crossroads). Access via realigned access through Meads Sports Centre. Concern regarding footway links to town.	The SWTRA should be consulted prior to the submission of an application. Review of footway links required.
Contaminated Land	Potential Contaminative Sources on / adjacent to site (from the former Milford Haven gasworks, the Dyfed Cleaning Services building, Milford Brewers, Railway lines, Meads Municipal Landfill.	Any planning consent likely to require site characterising, a conceptual site model, intrusive ground investigation DQRA, remedial options appraisal and remediation strategy.
Electricity	No connection constraints subject to site	WPD to undertake load assessment once residential

	feasibility.	mix known.
Other	A gas pipeline crosses site.	Consultation with statutory undertaker required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Milford Haven -	Milford Haven – Castle Pill (HSG/086/00318)				
3.05 Ha	72 dwellings	24 Dph	Previously Developed Land	Up to 5% Affordable Housing	
Site description	n				
lies the Haven V RNAD site and t mix of detached	ocation site is at t Vaterway, to the e to the west existin , semi-detached a ousing developm	east the channe ng housing deve and terraced ur	el of Castle Pill a elopment, which	and the former comprises a	
Relevant plann	ing history				
three storey deta 15/0252/PA – la three storey deta 10/0229/PA – S	 15/0718/PA – land adjacent to Starboard Five, Beach Hill, Milford Haven – three storey detached dwelling – conditionally approved 08/12/15 15/0252/PA – land adjacent to Starboard Five, Beach Hill, Milford Haven – three storey detached dwelling – refused 03/08/15 10/0229/PA – Starboard Five, Beach Hill, Milford Haven – extension to provide granny annexe and / or linked holiday unit – conditionally approved 				
 08/0368/PA – Castle Pill, Milford Haven – residential development (72 dwellings), retail units, water-sports club building, associated infrastructure and parking facilities (reserved matters) – conditionally approved 22/12/11 06/0088/PA – Castle Pill (off Vicary Crescent), Milford Haven – variation of conditions 3 & 4 of planning consent 97/0202/PA (residential development, marina & associated infrastructure), as varied by consent 03/1608/PA, to extend by two years the permitted period for submission of reserved matters (condition 3) & for commencement of development (condition 4) (section 73) – conditionally approved 21/06/06 					
conditions 3 and development, m submission of re years (section 7 97/0202/PA – C dwellings), 200 k and water-sports 96/0491/PA – W	astle Pill (off Vica 4 of Planning Pe arina and associa eserved matters a 3) – conditionally astle Pill, Milford berth marina, car s club building (o /ard's Yard, Milfo engineering oper	ermission 97/02 ated infrastructu and commencer approved 14/0 Haven – reside parking, marina utline) – conditi rd Haven – rais	02/PA (residen ure) to extend p ment of develop 6/04 ential developme a operations, 10 onally approved ing of ground le	tial eriod for ment by 2 ent (72) letting units 1 23/04/01 evels by infilling	

Constraints and potential methods to address constraints

Constraint	Site Issues	Mechanisms to address
wwtw	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.
Sewerage	Sewerage loading must not exceed what has already been consented (See Section 12 code F).	See conditions of planning application reference 08/0368/PA.
Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.
	A minor aquifer is within the site.	Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.
Flooding	Parts of the site within Zone C2 of the Development Advice Maps & flood zones 2 & 3 of EA (now NRW) maps.	Flood Consequences Assessment required. Built development should not take place on these small areas of the site, with their incorporation into curtilage areas being the most likely outcome at development stage.
Access/Transport	Traffic will affect the A4076 Trunk Road (Marble Hall Cross Roads). Substandard links towards town.	The SWTRA should be consulted prior to the submission of an application. Widening of roads and improvement of footway links required, possible embankment excavation.
Contaminated Land	Potential Contaminative Sources on / adjacent to site at Ward's Yard (former scrap-yard), disused railway line running through the southern area, oil refinery - Petroplus Extension	Any planning consent will require characterising the site, a conceptual site model, intrusive ground investigation, DQRA, remedial options appraisal and remediation strategy.

	site (30m east), military site - Former RNAD site (30m east).	
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	The allocation relates to the housing element of a planning application which covers a wider area and a broader range of potential uses.	-
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Milford Haven – Hubberston Adjacent to Kings Function Centre, Dale Road (HSG/086/00117 and HSG/086/00225)

5.16 Ha	151 dwellings	29 Dph	Previously Developed Land	Up to 5% Affordable Housing
---------	---------------	--------	---------------------------------	-----------------------------------

Site description

This housing allocation site lies in the north-western part of Hubberston, adjacent to the Dale Road and immediately west of a mixed-use allocation site. To the north-east is open agricultural land and to the west the Milford Haven Golf Club building and a couple of residential properties. Immediately north of the site is further land which has permissions for a borrow-site (allowing mineral extraction to facilitate development of the housing site) and thence development of affordable housing, as an off-site provision for the allocated and consented housing site. The site is previously developed land, the Kings Function Centre which gives the site its name having been demolished some time ago. Development has very recently commenced, served by a vehicular access from Dale Road, named The Fairways.

Relevant planning history

15/1275/PA – Sunningdale Drive, Hubberston, Milford Haven – variation of condition 2 of planning application 14/0266/PA to allow modification of house types on plot numbers 203-212 – conditionally approved 13/05/16

15/1038/NM – Sunningdale Drive, Hubberston, Milford Haven – non material amendment to planning application 14/0266/PA – change to house types on plots 203 to 212 – refused 11/02/16

15/0710/DC – land south of Sunningdale Drive, Hubberston, Milford Haven – discharge of conditions 3, 4, 6 and 8 of planning application 14/0266/PA – conditionally approved 20/01/16

amendment – remove 10/0615/PA – refused 14/0266/PA – land so 65 dwellings – condit 13/0540/PA – plot 47 approved design of d 10/0615/PA) – condit 11/0583/PA – land ea (full) – conditionally a 10/0633/PA – land at engineering works in approved 31/05/11 (c 10/0615/PA – land at dwellings) and assoc	al of conditions 16, 17 and 1 d 16/03/15 outh of Sunningdale Drive, H ionally approved 11/09/15 f, The Fairways, Dale Road, wellings to include a conser ionally approved 19/11/13 ast of Dale Road, Hubberston pproved 22/12/11 (on an ac 2 Dale Road, Hubberston – k relation to residential develo on an adjacent site) 2 Dale Road, Hubberston – r iated works (full) – condition	Hubberston, Milford Haven – Milford Haven – alteration of vatory for plot 47 (relating to on – 41 affordable dwellings ljacent site) porrow pit and ancillary opment (full) – conditionally residential development (168 hally approved 31/10/11			
dwellings) and assoc 03/1346/PA – land at associated engineeri 12/01/05 00/0321/PA – land ad Hubberston – resider 26/03/01 97/0159/PA – land ad	 00/0321/PA – land adjacent to The King's Function Centre, Dale Road, Hubberston – residential development (outline) – conditionally approved 26/03/01 97/0159/PA – land adjacent to The King's Function Centre, Dale Road, Hubberston – residential development (outline) – conditionally approved 				
Constraints and pot	ential methods to address	s constraints			
Constraint	Site Issues	Mechanisms to address			
wwtw	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.			
SewerageSewerage loading must not exceed what has already been consented (See Section 12 code F).See conditions of planning application reference 10/0615/PA.					
Water	No issues	-			
	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.			

	A minor aquifer is within the site. A watercourse runs on the edge of the site.	Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place. See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect the A4076 Trunk Road (Marble Hall Cross Roads). Road access is available from Dale Road.	The SWTRA should be consulted prior to the submission of an application.
Contaminated Land	Possible contamination issues.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site. Edge of SSSI and SAC.	Screening for a project level HRA may be required at application stage.

Neyland – East of Poppy Drive (HSG/093/00066)				
3.37 Ha	101	30 Dph	Greenfield	10% Affordable Housing

This housing allocation site is situated on part of an area of residual agricultural land otherwise surrounded on three sides by urban uses on the eastern side of Neyland. To the west and north are developments of mostly detached housing, to the south is agricultural land and sports pitches and to the east agricultural land, woodland and thence Westfield Pill.

Relevant planning history

11/0668/PA – Neyland Athletic Club, John Street, Neyland – new footpath – conditionally approved 29/11/11

Constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address		
WWTW	Limited WWTW capacity. Foul flows from this allocation will ultimately be treated at the Milford Haven Waste Water Treatment Works which has limited capacity to accommodate all of the proposed growth identified in the LDP. The site can be delivered but there will be a point ultimately, when foul flow from all the development proposed in Milford Haven will bring the capacity of the WWTW to its limits.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.		
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	Road access via Poppy Drive. Density restricted to 30 Dph subject to highway capacity. Improve footway links.	Footway link to athletic club to south.		
Contaminated Land	No issues	-		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		

Other	A pipeline runs some distance to north of the site.	Consultation with statutory undertaker required.
	Historic environment interest.	This will be protected through the attachment of appropriate conditions to planning consent.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Pembroke Dock – North of Pembroke Road (HSG/096/00238)				
2.81 Ha	98 dwellings	35 Dph	Greenfield	Up to 5% Affordable Housing

The housing allocation is a greenfield site situated on the edge of Pembroke Dock, with hedgerows defining the site. The site is located on a gradient, sloping from Pembroke Road to the south of the site, down to the residential development off Bush Road to the north. The residential dwellings to the north of the site comprise of two storey semi detached properties. The remainder of the site is bounded by undeveloped land to the west and agricultural land to the east and beyond Pembroke Road to the south.

Relevant planning history

None

Constraints and potential methods to address constraints

Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	Current issues regarding sewerage are identified.	Developer's study required (See Section 12 code E). The local sewer network is inadequate to accommodate foul flows from an allocation of this size; a hydraulic modelling assessment is required to establish where the development can connect.	
Water	The 12 inch diameter water main crosses this site which may restrict the density proposed.	Protection measures are required to allow Dŵr Cymru / Welsh Water to perform its statutory duties. Protection measures are either in the form of easement, which prevents development near the public asset, or diversion	

		of the asset at the developer's expense.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (Waterloo Roundabout/Ferry Lane). Impact on Bush Hill/Buttermilk Lane Junction.	The SWTRA should be consulted prior to the submission of an application. Possible Signal Controlled Junction or Roundabout on Bush Hill/Buttermilk Lane Junction.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Pembroke Dock - North of Imble Lane, Pembroke Dock (HSG/096/00231)

2.75 Ha 96 dwellings	35 Dph	Greenfield	Up to 5% Affordable Housing
----------------------	--------	------------	-----------------------------------

Site description

The housing allocation is a greenfield site situated at the edge of Pembroke Dock. The site is located on a gradient, sloping from north to south. The site is bounded by the cricket ground to the north, agricultural land to the east and residential development to the south and west. There are mixed house types, with lower density detached two storey properties and bungalows along Springfield Road to the south and higher density semi detached and terraced properties to the west.

Relevant planning history

15/1318/NM – plots 22-32 and 57-68, Imble Lane, Pembroke Dock – non material amendment to planning application 12/0708/PA (amendments to siting of dwellings on plots 26-30) – unconditionally approved 22/04/16

15/1279/DC – plots 22-33 and 57-68 (phase 3), Imble Lane, Pembroke Dock – discharge of condition 16 (Code for Sustainable Homes) for planning application 12/0708/PA – part refused, part approved, 23/03/16

15/0814/NM – plots 9 to 21 and 33 to 44, Imble Lane, Pembroke Dock – nonmaterial amendment to planning application 13/0547/PA – unconditionally approved 25/11/15

15/0813/DC – plots 9-21 and 33-44, Imble Lane, Pembroke Dock – discharge of condition 16 (Code for Sustainable Homes) for planning application 12/0708/PA – part refused, part approved 09/11/15

15/0450/NM – land north east of Imble Lane, Pembroke Dock – non-material

amendment to planning consent 13/0547/PA – removal and replacement of a tree – unconditionally approved 14/08/15

15/0275/NM – land north east of Imble Lane, Pembroke Dock – amendment to design of bungalow on plot 10 – conditionally approved 19/06/15

13/0547/PA – land north east of Imble Lane, Pembroke Dock – 83 affordable dwellings and associated works (reserved matters) – conditionally approved 27/11/13

12/0708/PA – land north east of Imble Lane, Pembroke Dock – affordable housing (83 dwellings) – conditionally approved 07/02/13

Constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address		
WWTW	No issues	-		
Sewerage	Current issues regarding sewerage are identified. Foul flow from this allocation will drain to Springfield Road/Imble Lane Sewage Pumping Station (SPS). This SPS is currently in private ownership but under the Transfer of Private Sewer Regulations 2011, this private SPS will ultimately transfer to water companies' (public) ownership by 1st October 2016.	rrent issues arding sewerage identified. Ul flow from this boation will drain to ringfield Road/Imble be Sewage Pumping tition (SPS). This S is currently in vate ownership but der the Transfer of vate Sewer gulations 2011, this vate SPS will mately transfer to blic) ownership by		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	Traffic will affect a Trunk Road (Waterloo Roundabout/Ferry Lane). There are potential impacts on the Bush Hill / Buttermilk Lane Junction. Imble Lane is narrow in parts, including some sections leading to the site access points.	terloo ry consulted prior to the submission of an application. Possible Signal Controlled Junction or Roundabout on Bush Hill/Buttermilk Lane Junction. Imble Lane will require selective widening up to and including any agreed access point.		
Contaminated	No issues	-		

Constraints and potential methods to address constraints

Land		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Pembroke Dock – East of Hill Farm, Imble Lane (HSG/096/00233)					
1.79 Ha	63 dwellings	3 dwellings 35 Dph		Up to 5% Affordable Housing	
Site description	n				
Dock. The site is Residential deve and east with ag types in the area bungalows along	The housing allocation is a greenfield site situated at the edge of Pembroke Dock. The site is located on a gradient, sloping from north to south. Residential development surrounds the site on three sides, to the north, west and east with agricultural land to the south. There are a mixture of house types in the area, with lower density detached two storey properties and bungalows along Springfield Road to the east and higher density semi detached and terraced properties to the east and north.				
Relevant plann	ing history				
None	d notontial math	ada ta addraa			
	d potential meth				
Constraint	Site Issue	5	Mechanisms to address		
WWTW	No issues		-		
Sewerage		sewerage ed. The er in close o this allocation is hich cannot ate the emands	•		
Water	No issues		-		
Flooding	No issues		-		
Access/Transp	Trunk Road Roundabo	d (Waterloo ut/Ferry act on Bush hilk Lane mble Lane	The SWTRA sho consulted prior to submission of an Possible Signal Junction or Roun Bush Hill/Butterr Junction. Widen	o the n application. Controlled ndabout on nilk Lane	

	points.	access points.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Pembroke – North and West of Railway Tunnel (HSG/095/00154)

5.68 Ha 150 dwellings	25 Dph	Greenfield	10% Affordable Housing
-----------------------	--------	------------	------------------------------

Site description

The allocation is on a greenfield site to the north of Pembroke, comprising six fields of improved and semi improved pasture, divided by mature trees and hedgerows. A number of trees are protected by Tree Preservation Orders. The site slopes from north to south, with the lower part of the site having the steeper gradient. The site is bounded by the A4139 (Bush Hill), and Buttermilk Lane (beyond which lies open countryside) to the west and north respectively, residential development to the south and an area of woodland, a railway cutting and residential development to the east. A railway tunnel passes under the north-eastern part of the site. The residential developments immediately surrounding the site comprise of a mixture of house types including detached bungalows and two-storey detached and terraced properties. The site has outline planning permission, including details of access into the site. The indicative layout shows 133 units with a mix of dwelling sizes.

Relevant planning history

15/0643/NM – land at Bush Hill and Buttermilk Lane, Pembroke – removal of conditions 19, 20 and 21 (relating to Code for Sustainable Homes) for planning application 13/0893/PA – unconditionally approved 19/10/15

15/0144/PA – land east of Bush Hill and SW of Buttermilk Lane, Pembroke Dock – 102 dwellings, with vehicular and pedestrian accesses, car parking, landscaping and associated works (phase 2) - reserved matters for planning application 13/0893/PA – conditionally approved 06/11/15

14/1038/NM – land at Bush Hill and Buttermilk Lane, Pembroke – variation of conditions 3 and 9 of 09/0394/PA – refused 10/03/15

13/0893/PA – land at Bush Hill and Buttermilk Lane, Pembroke – section 73 application to vary conditions 3 and 19 of the outline planning permission for residential development (09/0394/PA) - extend the time period for reserved matters – conditionally approved 02/07/14

13/0510/PA – land at Bush Hill and Buttermilk Lane, Pembroke – installation of a foul sewer – conditionally approved 05/11/13

13/0456/PA – land at Bush Hill and Buttermilk Lane, Pembroke – residential

development (reserved matters) for 39 dwellings – conditionally approved 11/07/14				
09/0394/PA – land at Bush Hill and Buttermilk Lane, Pembroke – residential development (outline) – conditionally approved 22/03/11				
Constraints and po	tential methods to addre	ess constraints		
Constraint	Site Issues	Mechanisms to address		
WWTW	No issues	-		
Sewerage	Sewerage loading must not exceed what has already been consented (See Section 12 code F).	See conditions of planning application reference 09/0394/PA.		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	Traffic will affect a Trunk Road (Waterloo Roundabout/Ferry Lane). Impact on Bush Hill/Buttermilk Lane Junction.	The SWTRA should be consulted prior to the submission of an application. Possible Signal Controlled Junction or Roundabout on Bush Hill/Buttermilk Lane Junction		
Contaminated Land	Possible contamination issues A preliminary risk assessmen will be required. Any contamination found will be required to be remediated in conjunction with development			
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		

Pembroke – Adjacent to Monkton Swifts (HSG/095/00153)				
3.70 Ha 118 dwellings 32 Dph Greenfield Affordable Housing				

The allocation is a greenfield site on the southern edge of Pembroke, comprising of three agricultural fields, each enclosed by mature hedgerows. The site is bounded by residential properties to the east and west, a football club to the north and agricultural land to the south. The houses in this area largely comprise two-storey semi detached and terraced properties. A public

right of way exists to the east of the site, along The Old Conduit.				
Relevant planning history				
None				
Constraints and po	tential methods to addre	ess constraints		
Constraint	Site Issues Mechanisms to address			
WWTW	No issues	-		
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.		
Water	A water supply can be provided to service this allocation but the local water main in Norgan's Hill is inadequate.	An off-site water main will be required.		
Flooding	No issues	-		
Access/Transport	'The Old Conduit' and its junction are not suitable for access. Poor access via Norgan's Hill/South Road Junction. Access issues between Pembroke and Monkton.	Contributions to Bridgend Terrace Bypass. Improvements to South Road/Norgan's Lane Junction.		
Contaminated Land	No issues	-		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		

Pembroke – Adjacent to Long Mains and Monkton Priory (HSG/095/00147)					
7.57 Ha 115 15 Dph Greenfield 10%					

dwellings		Affordable
		Housing

Site description

The housing allocation is on greenfield land situated to the north west and west of Priory Farm, Monkton. The site is situated to the east of properties along Long Mains and Howells Close, with open countryside to the north with the Council owned gypsy site beyond, and the estuary beyond that. To the south, part of the site has a frontage onto Angle Road, with the remainder of the site being located behind properties in Marshall Road and the Primary School. To the east are Priory Farm and a field leading down to Castle Pond, with Pembroke Castle beyond. The site itself comprises primarily fields but with intermittent ad hoc open storage. Within 20m of the northern boundary is the scheduled ancient monument (SAM and Grade II* listed) of the Monkton Priory Dovecot. Further to the north, more distant from the allocation, is Priory Cave, also a SAM. To the east are fields that fall down to castle pond, the other side of which is Pembroke Castle (SAM and grade I listed). The boundary of the Conservation Area runs across this field, some 180m from the eastern boundary of the allocation. To the south east, and distant from the eastern edge of the application site, are the historic buildings at Priory Farm, listed grade II and II* and situated within the Conservation Area, with the Grade I Monkton Priory Church beyond. Monkton Old Hall and Vicarage, a grade II* historic garden is situated further to the east. The site is within the historic landscape of Milford Haven Waterway.

Relevant planning history

16/0140/NM – land off Howells Close, Monkton – amendments to landscaping, siting of plots 11-14 and shed locations (relating to phase 1 of development approved by 13/0377/PA and 13/0954/PA) – conditionally approved 09/06/16 **15/0782/NM –** land off Howells Close, Monkton – non-material amendment to 13/0377/PA – unconditionally approved 05/11/15

13/0954/PA – land west of Priory Farm, Monkton – removal of condition 20 from consent 04/0780/PA (to permit phase 1 development to commence using access from Long Mains / Howells Close) – conditionally approved 19/12/14 **13/0377/PA –** Priory Farm, Church Terrace, Monkton – residential development (reserved matters) for 170 dwellings – conditionally approved 18/12/14

10/1252/PA – land at Priory Farm, Monkton – 70 dwellings with associated access, infrastructure and landscaping (reserved matters on outline 05/0221/PA) – conditionally approved 21/09/11 (affects part of the site)
08/0778/LB – Priory Farm, Church Terrace, Monkton – conversion of outbuilding into 2 dwellings (listed building) – conditionally approved 17/08/09
08/0762/PA – Priory Farm, Church Terrace, Monkton – conversion of outbuilding into 2 dwellings (full application) – conditionally approved 05/12/08
05/0221/PA – land at Priory Farm, Monkton – amendment of condition 3 of 01/0294/PA to allow extension of time for reserved matters submission to 4 years (section 73) – conditionally approved 24/03/09 (affects part of the site)
04/0780/PA – land west of Priory Farm, Monkton – residential development – conditionally approved 28/07/10

01/0294/PA – land to the rear of Priory Farm, Monkton – residential				
development (outline) – conditionally approved 10/06/02 (affects part of the site)				
04/0780/PA – land west of Priory Farm, Monkton – residential development				
(outline) - conditiona	lly approved 28/07/10 (affec	ets part of the site)		
Constraints and pot	tential methods to address	s constraints		
Constraint	Site Issues	Mechanisms to address		
WWTW	No issues	-		
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	Access issues between Pembroke and Monkton.	Contributions to Bridgend Terrace Bypass.		
Contaminated Land	Possibly a former fly tipping site.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.		
		WPD to undertake load assessment once residential mix known.		
Other	Density.	This site is subject to a planning permission at a lower density. This site is allocated at a low density because recreational open space needs to be incorporated into the site. A revised density can be reconsidered with any future planning application.		
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		

Pembroke – North of Gibbas Way (HSG/095/00144)						
2.85 Ha	70 dwellings	25 Dph	Greenfield	10% Affordable Housing		
Site description						
The site is surro agricultural land	The housing allocation is a Greenfield site situated at the edge of Pembroke. The site is surrounded on three sides by residential development, with agricultural land on the northern boundary. Residential development in this area comprises largely of detached single and two storey detached properties.					
Relevant plann	ing history					
12/1102/PA – in	fill plots 01-31, 0	Gibbas Way, Pe	embroke – 37 dw	ellings and an		
garage – conditi	ot 18, Callans D onally approved	rive, Gibbas W 04/09/01	ay, Pembroke –	-		
garage – conditi			ay, Pembroke –	bungalow and		
o			oke – 5 houses a	nd 1 bungalow		
- conditionally a	pproved 22/05/9	6		Ŭ		
Constraints and	d potential met	hods to addres	ss constraints			
Constraint	Site Issue	es l	Mechanisms to	address		
WWTW	No issues		-			
Sewerage	proximity t proposed	sewerage ed. The ver in close to this allocation is vhich cannot date the lemands	establish where the development can connect.			
Water	Good ecol status und Water Fra Directive	ler the mework	Must ensure no o ecological status pollution preventi must be in place	, therefore all ion measures		
	A small pa is over a n aquifer.	najor (Must ensure no o ecological status pollution preventi must be in place	, therefore all ion measures		
Flooding	site area is at 'interme susceptibi surface wa	s considered i ediate' 1 lity to	Development lay incorporate a des to affected areas	sign sensitive		

	risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	
Access/Transport	No issues	-
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Pembroke – South of Gibbas Way (HSG/095/00144)					
2.33 Ha	58 dwellings	25 Dph	Previously Developed Land/Greenfield	10% Affordable Housing	
Site description					
residential deve allocation, large	The housing allocation is situated at the edge of Pembroke, surrounded by residential developments. Housing is under construction on part of the allocation, largely comprising of single storey detached properties similar to those existing in the surrounding area.				
Relevant plann	Relevant planning history				
and 5 of 12/1102 11/08/15 12/1102/PA – pl dormer bungalor 08/0671/PA – pl residential deve 07/1260/PA – la bungalows (full)	2/PA (Code for S lots 1 to 31, Gibl ws (full) – condit lots 44, 46, 48, 5 lopment - 6 bung ind at Gibbas W – conditionally a lots 34-60, Gibb	Sustainable H bas Way, Per tionally appro 50, 52A and 5 galows (full) - ay, Pembroke approved 12/	4A, Gibbas Way, P - conditionally appr e – residential deve	ally approved lows and 2 Pembroke – oved 27/10/08 lopment – 10	
Constraints and potential methods to address constraints					
Constraint	Site Issue	es	Mechanisms to ac	ddress	
WWTW	No issues		-		
Sewerage	Sewerage	loading	See conditions of p	lanning	

	must not exceed what has already been consented on a neighbouring site (See Section 12 code F).	application reference 06/1181/PA.
Water	No issues	-
Flooding	No issues	-
Access/Transport	No issues	-
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	No issues	-

Hub Towns – North Pembrokeshire Hub

Fishguard – Maesgwynne Farm (HSG/034/00215)				
13.24 Ha	399 dwellings	30 Dph	Greenfield	10% Affordable Housing
Site description	า			
to the west of the development at Road. Access of highway improve Maesgwynne Fa allocation (altho	e Town. The site Parc Loktudi and an be achieved ements. The site arm is a listed bu	e is bounded to d to the south a from the A40 contains a wa ilding which is m it); develop	dge of Fishguard. o the east by hou and west by the A Trunk Road but m atercourse and sp located in the ce ment proposals w	sing A0 Trunk hay require brings. ntre of the
Relevant plann	ing history			
consent 07/1454 matters) – condi 08/0829/PA – la residential deve 07/1454/PA – la residential deve 07/1250/PA – M 02/0662/PA to a but without comp conditionally app 02/0662/PA – M ancillary retail, w 31/10/03 97/0138/PA – M ancillary retail de approved 12/09/	A/PA (extension of tionally approved nd at Maesgwyn lopment (reserve nd north and sou lopment (outline) laesgwynne, Fisl llow residential of proved 27/08/08 laesgwynne Farr vith new road jun laesgwynne Farr evelopment plus /97	of time period to d 19/08/16 ane Farm, Mae ed matters) – c uth of Maesgw – conditionall hguard – varia development o ensity of 10 dw m, Fishguard – nction (outline) m, Fishguard – new road traff	tion of condition i for submission of esgwynne Lane, F conditionally appro ynne Lane, Fishg y approved 17/10 tion of condition 9 n same terms and ellings per acre (f - residential deve – conditionally ap - residential deve fic island – condit	reserved Fishguard – oved 18/06/09 Juard – 0/11 9 of consent d previously, full) – lopment and oproved
Constraints and potential methods to address constraints				
Constraint	Site Issue	S	Mechanisms to	address
WWTW	No issues		-	
Sewerage	No issues		-	
Water	No issues		-	
	Moderate status und Water Fran Directive.	er the mework	Avoid developme encroaching with Must ensure no d ecological status, pollution preventi	in this area leterioration in therefore all

		must be in place.
	A watercourse and springs are found on the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Joint access to the trunk road must be coordinated with other development proposed for the area.	The SWTRA should be consulted prior to the submission of an application. Roundabout proposed. Initial access to site to be closed off when roundabout complete. New footway to be installed on trunk road. Part of Maesgwynne Road to be closed to traffic.
Contaminated Land	Potential for contaminated land.	A contaminated land investigation and risk assessment will be required to accompany any application. This should identify the presence, nature and extent of any contamination on the site including an assessment of potential risks and details of any remedial measures necessary to make the site suitable for use.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Maesgwynne Farm is a Grade II listed building.	The setting of this listed building needs to be considered as part of any proposal.
	This location is within a Town Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

	Fishguard – East of Maesgwynne (HSG/034/00165)					
0.81 Ha	24 dwellings	30 Dph	Greenfield	10% Affordable Housing		
Site description	ו					
between the exist Farm allocation t	sting Parc Loktuc to the North and leveloped. To th	li developmer West. It is pa	d on the edge of F and the larger M rt of a larger site v he A40 trunk road	laesgwynne which has		
Relevant plann	ing history					
residential use – 09/0724/PA – pla development, 14 05/0271/PA – pla house types for 0 04/1395/PA – M outbuildings to fu 03/1445/PA – Pla development – c	unconditionally a ots 35 to 48, Par dwellings (full) - ots 5 and 15, Ma 03/1445/PA – co aesgwynne, Fish ull residential use hase 1, Maesgwy conditionally appr ot 4, Maesgwynr	approved 20/0 c Loktudi, Fisl - no decision a esgwynne Me nditionally app nguard – 2 dw e – conditional ynne Meadow roved 25/11/04	nguard - residentia at November 2016 adow, Fishguard proved 10/08/05 ellings and conver ly approved 14/12 , Fishguard – resi 4	al 6 – amended rsion of 3 2/05 dential		
03/0389/PA – pl		t to Maesgwy	nne Lane, Fishgua			
03/0389/PA – pla residential devel	ot 2066, adjacen	t to Maesgwy onally approv	nne Lane, Fishgua ed 20/10/03			
03/0389/PA – pla residential devel	ot 2066, adjacen opment – conditi	t to Maesgwy onally approv ods to addre	nne Lane, Fishgua ed 20/10/03	ard –		
03/0389/PA – pl residential devel Constraints and	ot 2066, adjacen opment – conditi d potential meth	t to Maesgwy onally approv ods to addre	nne Lane, Fishgua ed 20/10/03 ess constraints	ard –		
03/0389/PA – pla residential devel Constraints and Constraint	ot 2066, adjacen opment – conditi d potential meth Site Issue	t to Maesgwy onally approv ods to addre	nne Lane, Fishgua ed 20/10/03 ess constraints	ard –		
03/0389/PA – pla residential devel Constraints and Constraint WWTW	ot 2066, adjacen opment – conditi d potential meth Site Issues	t to Maesgwy onally approv ods to addre	nne Lane, Fishgua ed 20/10/03 ess constraints	ard –		
03/0389/PA – pla residential devel Constraints and Constraint WWTW Sewerage	ot 2066, adjacen opment – conditi d potential meth Site Issues No issues No issues No issues Moderate e	t to Maesgwy onally approv ods to addre s ecological er the Water	nne Lane, Fishgua ed 20/10/03 ess constraints	ard – b address		
03/0389/PA – pla residential devel Constraints and Constraint WWTW Sewerage	ot 2066, adjacen opment – conditi d potential meth Site Issues No issues No issues No issues Moderate e status unde	t to Maesgwy onally approv ods to addre s ecological er the Water c Directive.	Avoid development Avoid development Must ensure no in ecological sta all pollution pre	ard – b address b address b address b address b address b address b address b a a a a a a a a a a a a a a a a a a a		
Access/Transport	Joint access to the trunk road must be coordinated with other development proposed for the area.	The SWTRA should be consulted prior to the submission of an application. Roundabout proposed. Initial access to site to be closed off when roundabout complete. New footway to be installed on trunk road. Part of Maesgwynne Road to be closed.				
----------------------	---	--				
Contaminated Land	Potential for contaminated land.	A contaminated land investigation and risk assessment will be required to accompany any application. This should identify the presence, nature and extent of any contamination on the site including an assessment of potential risks and details of any remedial measures necessary to make the site suitable for use.				
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.				
Other	Maesgwynne Farm is a Grade II listed building.	The setting of this listed building needs to be considered as part of any proposal.				
	This allocation is within a Town Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.				

Fishguard – Old Infants School (HSG/034/LDP/01)					
0.70 Ha	21 dwellings	30 Dph	Previously Developed Land	10% Affordable Housing	
Site description	Site description				
incorporates the It is located in th the Town Centre	This allocation is a mix of previously developed land and greenfield land which incorporates the site of the former Infants School and its former playing field. It is located in the centre of Fishguard and within a short walking distance of the Town Centre. It is bounded by Marchgae Paddock to the north, Brodog Terrace to the west and the police station to the south. Access will be from				
development (ou 97/0156/PA – Fi development (ou	ishguard Infants' utline) – conditio ishguard Infants' utline) – conditio	nally approved School, Brodo nally approved	g Lane, Fishgua 29/10/97		
	d potential met				
Constraint	Site Issue	S	Mechanisms to	address	
WWTW	No issues		-		
Sewerage	No issues		-		
Water	Water No issues -				
Flooding	ing No issues -				
Access/Transp	Trunk Roa on adjoinin Victoria Av junction Tr affect a Tr	id. Impact ng streets. venue raffic will unk Road ad to north.	The SWTRA should be consulted prior to the submission of an application. Possible Traffic Management Measures Review, but little scope for improvement.		
Contaminated Land	ninated Possible A preliminary risk assessed will be required. Any contamination issues due to surrounding land uses. A preliminary risk assessed will be required. Any contamination found will be required to be remediated conjunction with development of the second sec		Any ound will be mediated in		
Electricity	constraints	No connectionWPD to undertake loadconstraints subject to site feasibility.assessment once residen mix known.			
Other			e required, ngual signage		

Rural Town

Narberth – West of Bloomfield Gardens (HSG/088/00078)					
3.58 Ha	89 dwellings	25 Dph	Greenfield	25% Affordable Housing	
Site description	า				
This housing allocation is greenfield, bounded by mature hedgebanks and topped intermittently with deciduous trees, some of which have TPOs. The site slopes gently from south to north and is bounded by residential estates to the south and east, with open land to the north and west.					
Relevant planni	ing history				
13/0588/PA – lat conditions 3 and matters and com 27/05/16 06/0938/PA – GI (outline) – condit	4 of 06/0938/PA mencement of o lebeland, Adams	A – timescale fo development – s Drive, Narber	or submission of conditionally appression of the conditional straight the conditional straight the conditional straight the condition of the c	reserved proved	
Constraints and	d potential met	nods to addre	ss constraints		
Constraint	Site Issue	s	Mechanisms	to address	
WWTW	Limited cap works.	pacity at	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by 31 st March 2015.		
			Improvements WWTW will be DCWW's AMF Scheme to be	to this required in P. AMP 5 delivered by	
Sewerage	Current iss sewerage.	ues regarding	Improvements WWTW will be DCWW's AMF Scheme to be	to this required in P. AMP 5 delivered by 15. tudy required 12 code E). A elling required to re the	
Sewerage Water	Sewerage.	ecological er the Water	Improvements WWTW will be DCWW's AMF Scheme to be 31 st March 20 Developer's st (See Section 7 hydraulic mod assessment is establish when development of Must ensure r	to this e required in P. AMP 5 delivered by 15. tudy required 12 code E). A elling s required to re the can connect. to deterioration status therefore evention	
	Sewerage. Moderate e status unde Framework	ecological er the Water c Directive.	Improvements WWTW will be DCWW's AMF Scheme to be 31 st March 20 Developer's st (See Section 7 hydraulic mod assessment is establish when development of Must ensure r in ecological s all pollution pr	to this required in P. AMP 5 delivered by 15. tudy required 12 code E). A elling required to re the can connect. to deterioration status therefore evention st be in place.	
	Moderate e status unde Framework	ecological er the Water c Directive.	Improvements WWTW will be DCWW's AMF Scheme to be 31 st March 20 Developer's st (See Section 7 hydraulic mod assessment is establish when development of Must ensure r in ecological s all pollution pr measures mus	to this required in P. AMP 5 delivered by 15. tudy required 12 code E). A elling required to re the can connect. to deterioration status therefore evention st be in place.	

	Road (Redstone Cross on A40). Split access to Bloomfield Gardens and Adams Drive (>60%), but with no vehicular link through site.	consulted prior to the submission of an application. Review impact on Redstone Cross.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Narberth – West of Rushacre (HSG/088/00077)					
2.40 Ha	58 dwellings	25 Dph	Greenfield	25% Affordable Housing	
Site description	1				
This housing allo nature and borde TPOs. The site is employment land	ered by mature I s bounded by re	nedgebanks an sidential estate	d trees, some of s to the south a	which have nd east,	
09/0419/PA – la	Relevant planning history 09/0419/PA – land adjacent to Rushacre Farm, Redstone Road, Narberth – residential development – 54 units including affordable provision (full) –				
Constraints and		hods to addres	ss constraints		
Constraint	Site Issue	S	Mechanisms	to address	
wwtw	Limited ca works.	pacity at	Option for a de contribute to in has been iden Section 12 coo Improvements WWTW will be DCWW's AMP Scheme to be 31 st March 202	nprovements tified (See de B). to this e required in P. AMP 5 delivered by	
Sewerage	not exceed already be	loading must I what has en consented on 12 code F).	See conditions application ref 09/0419/PA.		

Water	Moderate ecological status under the Water Framework Directive. A watercourse that runs	Must ensure no deterioration in ecological status therefore all pollution prevention measures must be in place. See paragraph 2.7.
	on the edge of the site.	
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (Redstone Cross on A40). Access via Bloomfield Gardens only.	The SWTRA should be consulted prior to the submission of an application in particular as there may be impacts at Redstone Cross (junction of A40 with Redstone Road).
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Density	Allocated at 25dph due to the low density of the surrounding estate.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Service Centres

Johnston – adjacent to Milford Road (HSG/048/00038)				
5.21 Ha	130 dwellings	25 Dph	Greenfield	10% Affordable Housing
Site description	n			
agricultural land not exclusively of an area of open conjunction with	This housing allocation is situated at the southern end of Johnston village on agricultural land. Land to the west and north of the site is predominantly but not exclusively developed for housing, while to the east is Church Road and an area of open land proposed to be made available as open space in conjunction with the housing development, and to the south land that has been consented for housing development and for a new church (the latter was			
Relevant plann	ing history			
discharge of com part approved, 2 15/0225/PA – la approval of rese approved 06/08/ 14/0304/PA – la access, car park (outline application 09/0682/PA – la development (out	 15/0626/DC – land to the west of Hayston Road, off the A.477, Johnston – discharge of condition 15 of planning application 14/0304/PA – part refused, part approved, 23/09/15 15/0225/PA – land to the west of Hayston Road, off the A.477, Johnston – approval of reserved matters for construction of housing – conditionally approved 06/08/15 14/0304/PA – land west of Hayston Road, Johnston – office block with new access, car parking and landscaping (full application) together with housing (outline application) – conditionally approved 12/12/14 09/0682/PA – land off A477, Hayston Road, Johnston – residential development (outline) – conditionally approved 06/02/12 09/0455/PA – land east of Milford Road (field 1217), Johnston – residential 			
Constraints and	d potential met	hods to addres	ss constraints	
Constraint	Site Issue	S	Mechanisms to	o address
WWTW	Johnston \ currently o	WWTW is verloaded.	DCWW advised that 'our separa Johnston WWT currently overlo a combined imp scheme is plan completion by 3 2017. As such permission is se either catchmen look to the Cou a Grampian cou public se werage be made until th	ate Hook and W are both aded, though provement and for 80 th September if planning bught within at, we would ncil to impose adition, annection to the e network can

Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (A4076T). Access to be onto A477 (not the A4076T). Improve pedestrian /cycle links to north. Visibility issues at junction.	The SWTRA should be consulted prior to the submission of an application. Provision of a footway link and crossing refuse on trunk road to access village and bus services. Possible need for speed reduction and traffic management measures.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	No issues	-

Letterston – Court Meadow (HSG/053/00009)				
2.28 Ha	90 dwellings	40 Dph	Greenfield	Up to 5% Affordable Housing
Site description				

This allocation is on a greenfield site located in the centre of Letterston. The site is bounded by agricultural land to the North and West, the St Davids Road to the South and the Spring Gardens housing estate to the East.

Relevant planning history

16/0082/DC – phase 2, Court Meadow, St. David's Road, Letterston – discharge of conditions 6 and 16 of planning application 10/0924/PA – part refused, part approved, 28/04/16

15/1194/DC – Court Meadow, St. David's Road, Letterston – discharge of conditions 6 and 16 of planning application 10/0924/PA – refused, 20/04/16 **15/0998/DC** – Court Meadow, St. David's Road, Letterston – discharge of conditions 2, 8 and 10 of planning application 10/0924/PA – part refused, part approved, 18/02/16

10/0924/PA - phase 2, Court Meadow, Letterston - residential development (full) - conditionally approved 09/05/11

10/0267/PA - Court Meadow, St. David's Road, Letterston - variation of condition 2 of 98/0628/PA (to extend time frame for submission of reserved matters) (section 73) – conditionally approved 01/09/10

06/0743/PA – land at Court Meadow, Letterston – 4 dwellings – conditionally approved 29/08/08

04/0036/PA - part of OS field 0778, St. David's Road, Letterston - residential development (outline) – refused 04/06/09 and appeal dismissed 10/06/10

01/0981/PA – phase 1, OS field 0778, Court House, Letterston – entrance road and four houses with associated car / garage space (reserved matters) conditionally approved 22/04/02

98/0628/PA - land at Court House, Letterston - renewal of consent for residential development (outline) - conditionally approved 03/02/99 (southern part of the site) • •

.....

Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by	
		31 st March 2015.	
Sewerage	Current issues regarding sewerage are identified. The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site.	Developer's study required (See Section 12 code E). A hydraulic modelling assessment is required to establish where the development can connect.	
Water	No issues	-	
Flooding	No issues	-	
Access/Transport	Traffic will affect a Trunk Road (A40 Letterston). Footway links, public transport improvements needed.	The SWTRA should be consulted prior to the submission of an application. Possible signal control to Letterston Cross Improve footway, particularly to school. Public transport	

		contribution.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Crymych – Between the School and Station Road (HSG/030/00043)				
2.07 Ha	60 dwellings	29 Dph	Greenfield	Up to 5% Affordable Housing
Site description				

Site description

This is a greenfield site located east of the A478 road. The site slopes down from south to north and is bounded on its western and northern sides by existing development, by school grounds to the south and by open agricultural land to the east. Existing development in this part of the village takes a variety of forms, but with older terraced properties dominating to the west. A major site constraint relates to highway access, with a solution yet to be agreed. Existing vehicular access opportunities are constrained by both width and junction visibility. There will also be a requirement to cross third-party land.

Relevant planning history

None

Constraint	Site Issues	Mechanisms to address
WWTW	Crymych WWTW is currently overloaded.	DCWW advised on 19/08/16 that 'our Crymych WWTW is currently overloaded, though improvements are planned for completion by 31 st March 2018. As such, if planning permission is sought within the catchment, we would look to the Council to impose a Grampian condition, ensuring no connection to the public sewerage network can

		be made until this date'.
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	No suitable access identified – and there will be a need to cross third party land. Possible access for limited development from Station Road to north, which is narrow.	An acceptable access solution will need to be found and designed in discussion with the Local Highway Authority.
Contaminated Land	Possible contamination issues due to surrounding land uses.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Crymych – East of Waunaeron (HSG/030/LDP/01)						
1.24 Ha35 dwellings28 DphGreenfieldUp to 5% Affordable Housing						
Site description	Site description					
This is a greenfield site located in the southern part of the village, adjacent to Waunaeron. The site is fairly flat and bounded by existing development to the north-west, the County road to Hermon to the north-east and by open agricultural land to the south-west and south-east. Nearby residential						

developments are of a mix of semi-detached and detached dwellings of a fairly low density. The narrow field immediately south-west of the allocation adjoins the Afon Gafel and is mostly within the C2 flood zone.

Relevant planning history

None

Constraint	Site Issues	Mechanisms to address
WWTW	Crymych WWTW is currently overloaded.	DCWW advised on 19/08/16 that 'our Crymych WWTW is currently overloaded, though improvements are planned for completion by 31 st March 2018. As such, if planning permission is sought within the catchment, we would look to the Council to impose a Grampian condition, ensuring no connection to the public sewerage network can be made until this date'.
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	No issues	-
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Historic environment interest.	The historic environment interests are unlikely to be adversely affected by a development proposal.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

	speaking (2011 Census).	
--	----------------------------	--

Kilgetty – Extension to James Park and Cotswold Gardens (HSG/050/00042)					
3.03 Ha	75 dwellings	25 Dph	Greenfield	20% Affordable Housing	
Site description	า				
James Park and mature hedgeba	This housing allocation is located to the north of existing development at James Park and Cotswold Gardens. The site is greenfield, and bounded by mature hedgebanks and trees, some of which have TPOs. The land slopes upwards in a northerly direction, away from the existing residential				
Relevant plann	ing history				
 16/0650/NM – land north of James Park, Kilgetty – non-material amendment to omit retaining wall to rear and side of plots 20-24, with the introduction of a bund and changes in site levels, also the addition of a stone retaining wall to the front of plots 35 / 36, raising of the slab level of plot 30 by 300mm, realignment of the gabion wall to the rear of plot 33 and alteration to the parking spaces on plots 39 and 40 of planning application 15/0137/PA – unconditionally approved 01/11/16 16/0178/NM – land north of James Park, Kilgetty – non-material amendment to planning application 15/0137/PA (change of slab levels to plots 4, 5 and 6) – unconditionally approved 07/06/16 15/1195/NM – land north of James Park, Kilgetty – non-material amendment to planning application 15/0137/PA – part conditional consent and part refusal, 06/04/16 15/1130/DC – land north of James Park, Kilgetty – discharge of precommencement requirements for planning conditions 5, 7, 9, 10 and 12 of planning application 15/0137/PA – conditionally approved 04/05/16 15/1036/NM – land north of James Park, Kilgetty – non-material amendment to planning application 15/0137/PA – conditionally approved 04/05/16 15/1036/NM – land north of James Park, Kilgetty – non-material amendment to planning application 15/0137/PA – conditionally approved 04/05/16 15/1036/NM – land north of James Park, Kilgetty – s5 dwellings and associated works – conditionally approved 07/01/16 					
- conditionally approved 30/06/08 (on part of the allocation)					
	Constraints and potential methods to address constraints				
Constraint	Site Issue		Mechanisms to		
WWTW 121	Langdon V overloaded	d. i	In August 2016, advised that 'our waste water trea (WWTW) serves settlements of Be Kilgetty, with fou	Langdon tment works the egelly and	

Sewerage	Current issues regarding sewerage are identified. The	the settlement of Kilgetty being pumped to Langdon WWTW. The WWTW is currently overloaded and there are no improvements planned within our current Capital Investment Programme (AMP6) which runs to 31 st March 2020. As such, if planning permission is sought within the catchment, we would object at the current time'. Developer's study required (See Section 12 code E). A hydraulic modelling
	public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site. The nearest public sewer is approximately 250 metres away and off- site sewers are required.	assessment is required to establish where the development can connect. Off- site sewers are required.
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (A477 Kilgetty Roundabout and Stepaside Junctions). Improve footway links.	The SWTRA should be consulted prior to the submission of an application. Link through park to the East.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Kilgetty - Land	d to the Rear of	Newton Hall	(HSG/050/00043)
rigelly - Land	a to the rieal of		1136/030/00043/

1.33 Ha	26 dwellings	20 Dph	Greenfield	20% Affordable Housing	
Site description This housing allocation is located to the south-west of the Village. The site is greenfield and bounded by mature hedgebanks and trees, and common land at Kingsmoor to the west. The A477 runs to the south of the site, although direct access from the site to this strategic road is very unlikely to be accepted by the Trunk Road Authority.					
Relevant plann	ing history				
None					
	d potential met				
Constraint	Site Issue	-	Mechanisms to		
WWTW	WWTWLangdon WWTW is overloaded.In August 2016, DCWW advised that 'our Langdon waste water treatment works (WWTW) serves the settlements of Begelly and Kilgetty, with foul flows from the settlement of Kilgetty being pumped to Langdon WWTW. The WWTW is currently overloaded and there are no improvements planned within our current Capital Investment Programme (AMP6) which runs to 31 st March 2020. As such, if planning permission is sought within the catchment, we would				
Sewerage	Sewerage Current issues regarding sewerage are identified. The public se werage system in this area is known to suffer from surcharging. The nearest public sewer is approximately 250 metres a way and off site sewers are required.				
Water	No issues		-		
Flooding	No issues		-		
Access/Transp	ort Traffic will	affect a	The SWTRA sho	uld be	

	Trunk Road (A477 Kilgetty Roundabout and Stepaside Junctions). Station Rd narrow with no footways. Rail bridge may restrict visibility from Station Road.	consulted prior to the submission of an application. Allocated at 20dph due to poor road access and capacity issues. Some footway could be constructed.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	No issues	-

Kilgetty – Land	Kilgetty – Land west of Stepaside School (HSG/050/00041)				
0.61 Ha	19 dwellings	31 Dph	Greenfield	20% Affordable Housing	
Site description	ו				
	and east of Shilli	ngford Park Ho	tepaside C.P. So mes. It is a gree erows.	•	
Relevant plann	ing history				
application for th access – conditi 09/0582/PA – la dwellings, includ 25/01/11	 15/1222/PA – land to the west of Stepaside School, Kilgetty – outline planning application for the construction of residential dwelling, including means of access – conditionally approved 28/10/16 09/0582/PA – land adjacent to Stepaside School, Kilgetty – construction of 19 dwellings, including means of access (outline) – conditionally approved 25/01/11 				
Constraints and	•				
Constraint	Site Issue	s I	Mechanisms to	address	
WWTW	Langdon V overloaded	d. 4 ((5 <u>4</u> ((n August 2016, I advised that 'our waste water treat (WWTW) serves settlements of Be Kilgetty, with foul settlement of Kilg bumped to Lango The WWTW is cu bverloaded and t mprovements pla	Langdon tment works the egelly and flows from the getty being don WWTW. urrently here are no	

Sewerage	Sewerage loading	our current Capital Investment Programme (AMP6) which runs to 31 st March 2020. As such, if planning permission is sought within the catchment, we would object at the current time'. See conditions of planning
	must not exceed what has already been consented (See Section 12 code F).	application reference 09/0582/PA.
Water	Good ecological status under the Water Framework Directive.	Avoid development encroaching within this area. Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.
	A minor aquifer is within the site.	Avoid development encroaching within this area. Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.
	A watercourse runs on the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (A477 Kilgetty Roundabout and Stepaside Junctions).	The SWTRA should be consulted prior to the submission of an application.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	A gas pipeline crosses site.	Consultation with statutory undertaker required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

	ocation is located		Greenfield	
	A477 runs to the	e east and sou	to the south and th, although acce	
Relevant plann	ing history			
None				
Constraints and	-			
Constraint	Site Issue	-	Mechanisms to	
WWTW	Langdon V overloade	d.	In August 2016, advised that 'our waste water trea (WWTW) serves settlements of Be Kilgetty, with fou settlement of Kilg pumped to Lang The WWTW is c overloaded and t improvements pl our current Capi Programme (AM to 31 st March 202 planning permiss within the catcher object at the curr	Langdon tment works the egelly and I flows from the getty being don WWTW. urrently there are no anned within tal Investment P6) which runs 20. As such, if sion is sought nent, we would rent time'.
Sewerage	estate road need to be to service	sewerage ed. The ameter (ilvelgy Park d would e extended the site.	This will require a distance of off-si	te sewer.
Water		n in Kilvelgy e road d to be	This will require a distance of off-si	
Flooding	No issues		-	
Access/Transp	ort Traffic will	affecta	The SWTRA sho	ould be

	Trunk Road (A477 Kilgetty Roundabout and Stepaside Junctions).	consulted prior to the submission of an application.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Service Villages

Begelly – North of New Road (HSG/003/00024)				
3.00 Ha 65	dwellings	22 Dph	Greenfield	10% Affordable Housing
Site description				
This housing allocation is on greenfield land, bounded by mature hedgebanks and deciduous trees, many of which have TPOs and form part of a linear green corridor to Kingsmoor Common. The site slopes gently from north to south and is bounded by residential development to the south, east and north, with open land to the west. Land to the south of the site is within a C2 floodzone.				
Relevant planning h	•			
11/0687/PA - land so			• • •	ly – residential
development (outline Constraints and pot				
Constraints and por	Site Issue		Mechanisms to	address
WWTW			In August 2016, I	
	Langdon WWTW is overloaded.		advised that 'our Langdon waste water treatment works (WWTW) serves the settlements of Begelly and Kilgetty, with foul flows from th settlement of Kilgetty being pumped to Langdon WWTW. The WWTW is currently overloaded and there are no improvements planned within our current Capital Investmen Programme (AMP6) which run to 31 st March 2020. As such, planning permission is sought within the catchment, we would object at the current time'.	
Sewerage	Current issues regarding sewerage are identified. The public sewerage system in this area is known to suffer from surcharging.		No investment (S code D). A hydra assessment is re establish where t development car	ulic modelling quired to he
	No issues		-	
Water			-	

Access/Transport	Traffic will affect a Trunk Road (A477 Kilgetty Roundabout and Stepaside Junctions). Up to 6 units accessing Parsonage Lane.	The SWTRA should be consulted prior to the submission of an application. Possible improvements to bridleway to SW.
Contaminated Land	Possible contamination issues.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	TPOs on site.	A buffer area is required along the hedge banks and Public Right of Way to protect TPO and amenity interests.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Blaenffos – adjacent to Hafod (HSG/006/00003)				
0.93 Ha	10 dwellings	11 Dph	Greenfield	Up to 5% Affordable Housing
Site description	Site description			

This is a greenfield site immediately to the east of the A478 road. There is existing residential development to the north, south and west. The site slopes down from south to north. Nearby residential properties are detached and developed at a low density. The site density proposed reflects that of surrounding developments. Vehicular access to the site will be from the A478 road – there is an existing access drive south of Glyn Rhosyn which could be upgraded for this purpose. Land immediately east of the site is designated as amenity open space.

Relevant planning history

03/0372/PA – OS field numbers 0576 and 0264 (part), Blaenffos – 32 dwellings (amended plans) (full) – refused 08/08/07

Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	AMP 4 scheme delivered.	

		DCWW note the reduction in housing density and the foul flow from the density proposed can be accommodated at the WWTW.
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	No issues	-
Contaminated Land	Possible contamination issues due to surrounding land uses.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Boncath – North of Cilfan y Coed (HSG/007/LDP/01)				
0.69 Ha	10 dwellings	15 Dph	Greenfield	Up to 5% Affordable Housing
Site description				
This is a gently	sloping greenfiel	d site on the no	orthern edge of E	Soncath. There

This is a gently sloping greenfield site on the northern edge of Boncath. There is existing residential development to the west and south, with open fields to the east and north. Housing development adjoining the site is of detached, low density form. The density proposed for the site reflects that of nearby properties. Vehicular access to the site will be from the County road running north towards Rhoshill (C3021).

Relevant planning history

16/0401/PA – land at northern end of Boncath village – construction of 10 dormer bungalows, with associated access and landscaping works – no decision at November 2016

Constraint	Site Issues	Mechanisms to address
WWTW	No issues	-
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	No footways.	Frontage development only.
Contaminated Land	Possible contamination issues due to surrounding land uses.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other		This site will be developed at a low density as this is a frontage-only plot.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Broadmoor – Northwest of Lyndhurst Avenue (HSG/008/LDP/01)				
0.48 Ha	12 dwellings	25 Dph	Greenfield	10% Affordable Housing
Site description	n			
This housing allocation is located to the west of Broadmoor and is greenfield in nature, bounded to the north by B4586 and a disused water treatment unit, and to the east by Lyndhurst Avenue.				
Relevant planning history				
08/0853/PA – plot adjacent to Pinewood, Broadmoor – dwelling (full) –				
refused 11/12/08				
07/0015/PA – land adjacent to Pinewood, Broadmoor – dwelling (full) – refused 31/05/07				
06/0093/PA – p	lot adjacent to Pi	06/0093/PA – plot adjacent to Pinewood, Broadmoor – dwelling (full) –		

refused 15/06/06	refused 15/06/06			
Constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address		
WWTW	No issues	-		
Sewerage	Current issues regarding sewerage are identified.	No investment (See Section 12 code D). A hydraulic modelling assessment is required to establish where the development can connect.		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	Traffic will affect a Trunk Road (A477 Kilgetty Roundabout and Stepaside Junctions). Possible forward visibility issue over third party land for EB traffic if vehicles stopped to turn into development.	The SWTRA should be consulted prior to the submission of an application. The procurement of a small portion of land at Scranton House will be required to ensure satisfactory visibility.		
Contaminated Land	Possible contamination issues due to surrounding land uses.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		

Cilgerran - Adjacent to Holly Lodge (HSG/020/00062)						
1.10 Ha	24 dwellings	22 Dph	Greenfield	Up to 5% Affordable Housing		
Site description	n					
the village road a railway line is op immediately nor low density. Veh	This greenfield site is located between existing housing development along the village road and a disused railway line to the south. South of the disused railway line is open countryside. The houses fronting the village road immediately north of the allocated site are detached properties developed at a low density. Vehicular access is available from the village road (C.3004), immediately west of Awel Deg.					
Relevant plann	ing history					
 16/0773/DC – land adjacent to Holly Lodge, Cilgerran – discharge of conditions 4 (traffic management plan) and 14 (construction environmental management plan) for 15/0859/PA – no decision at November 2016 16/0684/DC – land adjacent to Holly Lodge, Cilgerran – discharge of conditions 3 (access roads), 8 (also access roads, including drainage), 10 (landscaping), 11 (also landscaping), 12 (biodiversity), 13 (lighting) and 15 (drainage) for 15/0859/PA – no decision at November 2016 16/0573/AD – Holly Lodge, Cilgerran – 1.53m high x 1.22 m wide sign – no decision at November 2016 15/0859/PA – land adjacent to Holly Lodge, Cilgerran – residential development – conditionally approved 18/07/16 Constraints and potential methods to address constraints 						
Constraint	Site Issue	s	Mechanisms to	address		
WWTW	Limited W capacity		Option for a developer to contribute to improvements has been identified (See Section 12 code B). Under review for AMP6 scheme (subject to funding).			
Sewerage No issues identified by DCWW but local anecdotal evidence of limited foul sewer capacity in some parts of the Afon Plysgog catchment.						
Water	No issues		-			
Flooding	water drain site needs established planning a	hage for this to be dat pplication	This will depend solution is propo existing surface network is used, a need for on an works. The 'Floo	sed. If the water drainage there may be d off site		

detailed assessment	Initial Assessment' from Atkins
of watercourses and	can be made available to
drainage will be	interested parties.
required. The use of	-
SuDS should ensure	
that any local flooding	
issues in the Afon	
Plysgog catchment are	
not exacerbated. (See	
LDP Inspector's	
Report, paragraph	
10.25). While	
greenfield run-off is a	
possibility, further	
investigation is	
•	
required to establish	
whether this can be	
used satisfactorily at	
this site. There is a	
history of surface	
water flooding to the	
public highway at	
Penllyn arising from	
use of a shared	
drainage network,	
comprising private	
land drains and public	
highway drains. If	
surface water from the	
allocated site needs to	
be drained via these	
existing drainage	
systems, care must be	
taken to ensure that	
flooding issues in the	
Afon Plysgog	
catchment are not	
worsened. A 'Flood	
Appraisal Initial	
Assessment',	
prepared by Atkins for	
Pembrokeshire County	
Council, is available to	
inform discussions on	
this aspect, which	
should involve the	
Council's drainage	
engineers. It is not	
anticipated that there	
will be any main river	

	flooding issues (Afon Plysgog is an ordinary watercourse rather than a main river).	
Access/Transport	No issues	-
Contaminated Land	Disused railway to the south	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints, subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Clarbeston Road – West of Ash Grove (HSG/022/00012)				
0.83 Ha	21 dwellings	25 Dph	Greenfield	15% Affordable Housing
Site description				

This housing allocation site is situated in the southern part of Clarbeston Road, on land surrounded on three sides by existing development (predominantly detached, semi-detached and terraced dwellings) and on the fourth (western) side by agricultural land. The northern part of the site has planning permission for housing (15 dwellings) served from an access point on the village road, while access to the remainder of the site will also be from the village road, dependent on release of part of the garden area of Ash Grove to reach land to the rear (west).

Relevant planning history

15/0866/PA - Orton Park, Clarbeston Road - variation of condition 3 of 09/0677/PA and condition 5 of 13/0981/PA – conditionally approved 15/01/16 15/0150/PA - Orton Park, Clarbeston Road - variation of condition 5 of 13/0981/PA to allow amended design for house types on plots 1, 2 and 3 -

conditionally approved	08/07/15
------------------------	----------

14/0830/PA – land opposite Lamborough Crescent, Clarbeston Road – reserved matters application for landscaping details – conditionally approved 20/01/15

13/0981/PA – land opposite Lamborough Crescent, Clarbeston Road – variation of condition 3 – extension of time period (09/0677/PA) – outline for 15 dwellings – conditionally approved 21/11/14

09/0677/PA – land opposite Lamborough Crescent, Clarbeston Road – residential development (15 dwellings) (outline) – conditionally approved 27/07/10 (on part of the allocation)

04/1199/PA – site at Clarbeston Road – 4 residential plots (outline) – refused 22/02/05

03/0968/PA – land adjacent to Ash Grove, Clarbeston Road – two dwellings (outline) – refused 24/12/03

03/0549/PA - site at Clarbeston Road - 4 house plots - refused 09/01/04

constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address		
WWTW	No issues	-		
Sewerage	No issues	-		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	Road access will be from village road at a point north of Ash Grove. Detailed positioning should be discussed with the council's transportation division. The consented scheme for 15 dwellings relies on upgrading of an existing field access in the north-eastern part of the site. Footways are lacking.	Footways required.		
Contaminated Land	No issues	-		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		

Other	Historic environment interest.	The historic environment interests are unlikely to be adversely affected by a development proposal.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Clunderwen – I	Clunderwen – Depot Site (HSG/152/LDP/01)					
0.96 Ha	28 dwellings	29 Dph	Previously Developed Land	Up to 5% Affordable Housing		
Site description	า					
it and hence is in development, pr land to the east	This allocation site incorporates an existing Depot and the open land adjoining it and hence is in part previously developed land. There is existing development, primarily housing, to the north, west and south, but more open land to the east and south-east, comprising small agricultural fields. The adjacent housing is a mix of terraced and detached units.					
Relevant plann	ing history					
residential devel November 2016 08/0309/PA – C demolition of bui	lynderwen and C lopment (includin lynderwen and C ildings and re-de line) – refused 0	ng affordable ho Cardiganshire F Evelopment of s	ousing) – no dec Farmers Ltd, Clui	ision at nderwen –		
Constraints and	d potential meth	nods to addres	ss constraints			
Constraint Site Issues Mechanisms to address						
WWTW	Limited W capacity.		Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by 31 st March 2015.			
Sewerage regarding sewerage are identified. The public sewerage system in this area is known to suffer from surcharging.				ulic modelling equired to the		
	system in t known to s	suffer from	development car	n connect.		
Water	system in t known to s	suffer from	development car -	n connect.		

Access/Transport	No access should come from Gower Villa Lane.	-
Contaminated Land	There is a possibility of land contamination.	A preliminary risk assessment will be required.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Historic environment interest.	The historic environment interests are unlikely to be adversely affected by a development proposal.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Cosheston – South of Tinkers Fold (HSG/025/00028)						
0.64 Ha	0.64 Ha 6 dwellings 9 Dph Greenfield Affordable Housing					
Site description The allocation comprises of part of an agricultural field on the eastern edge of Cosheston. Dwellings exist to the west and beyond the road to the north. These comprise detached road frontage properties. The allocation should be developed in a similar manner, with frontage plots only to accord with the surrounding pattern of development.						
Relevant plann	Relevant planning history					
None						
Constraints and	d potential meth	nods to addres	ss constraints			
Constraint	Site Issue	s l	Mechanisms to	address		
WWTW	No issues	-	-			
Sewerage No issues -						

Moderate ecological status under the Water Framework Directive.	Avoid development encroaching within this area. Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.
A minor aquifer exists within the site.	Avoid development encroaching within this area. Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.
A watercourse runs on the edge of the site.	See paragraph 2.7.
No issues	-
No issues	-
No issues	-
No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Potential archaeological interest.	An Archaeological Assessment will be required.
Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	status under the Water Framework Directive. A minor aquifer exists within the site. A watercourse runs on the edge of the site. No issues No issues No issues No issues No issues No connection constraints subject to site feasibility. Potential archaeological interest. Potential impact on a

Croesgoch – OS 7445, North of the Forge (HSG/028/00012)					
0.67 Ha	20 dwellings	30 Dph	Greenfield	Up to 5% Affordable Housing	
Site description	on				
This allocation is a greenfield site. It is bounded by agricultural land to the North and East, Llanrhian road to the south west and housing allocation HSG/028/00013 to the south East. Croesgoch School is opposite the site, on the other side of Llanrhian Road.					
Relevant planning history					
15/0247/PA – land north of The Forge, Croesgoch – residential development of 23 dwellings (outline, with all matters reserved) – conditionally approved					

09/09/16

12/0446/PA – land north of The Forge, Croesgoch – residential development

(24 dwellings) (outline) – no decision at November 2016

	3/08/11				
•	Constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address			
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by 31 st March 2015.			
Sewerage	No issues	-			
Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.			
	A watercourse runs on the edge of the site.	See paragraph 2.7.			
Flooding	No issues	-			
Access/Transport	No issues	-			
Contaminated Land	There is a possibility of land contamination.	A preliminary risk assessment will be required.			
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.			
Other	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.			

Croesgoch – East of the Forge (HSG/028/00013)				
0.73 Ha	22 dwellings	30 Dph	Greenfield	Up to 5% Affordable Housing
Site description				

This allocation is on a greenfield site. The site is bounded by agricultural land to the North and East. Housing allocation HSG/028/00012 adjoins the site to the North West and a garage, residential properties and Chapel lie to the South West. Llanrhian road runs South West to North West and access to this could be achieved either through housing allocation HSG/028/00012 or south east of the garage.

Relevant planning history

None (but noting that the site area of 15/0247/PA slightly overlaps onto this site)

Constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address		
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by 31 st March 2015.		
Sewerage	No issues	-		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	Access possible either through HSG/028/00012 or south east of the garage adjacent to the site.	-		
Contaminated Land	Possible contamination issues.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential archaeological interest.	An Archaeological Assessment will be required		
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.		

because more than 25% of the population over the age of 3 is Welsh speaking (2011	
Census).	

Crundale – Opposite Woodholm Close (HSG/029/00014)						
0.51 Ha	13 dwellings	25 Dph	Greenfield	25% Affordable Housing		
Site description	n					
Crundale. There	The allocation forms part of an agricultural field on the south west boundary of Crundale. There is residential development opposite the site. Tree Preservation Orders are found within the site.					
Relevant plann	ing history					
12/0776/PA – R	hoswell, Crunda	le – residential	development, pl	nase 2		
	rs) – conditionall					
			se, Crundale – re	esidential		
	utline) – condition					
	d potential meth					
Constraint	Site Issue	S	Mechanisms to	address		
WWTW	No issues		-			
Sewerage	No issues		-			
Water	Moderate status und Water Fran Directive.	er the mework	Must ensure no deterioration in the ecological status, therefore all pollution prevention measures must be in place.			
	Minor aqui the site.		Must ensure no deterioration in the ecological status, therefore all pollution prevention measures must be in place.			
	There is a and an orc watercours edge of sit	linary se on the	See paragraph 2.7.			
Flooding	No issues		-			
Access/Transp	from the vi		-			
Contaminated Land	No issues		-			

Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Crundale – Land at Cardigan Slade (HSG/029/00017)					
2.22 Ha	55 dwellings	25 Dph	Greenfield	25% Affordable Housing	
Site description)				
an existing lane f down from the m residential develo	The allocation is on agricultural land at the edge of Crundale, intersected by an existing lane from the B4329 Crundale/Cardigan Road. The site slopes down from the main road towards open countryside to the west, with a residential development located to the south of the allocation. Mature trees and hedges bound the site; some trees are protected by a Tree Preservation				
Relevant planni	ng history				
 15/0642/NM – land north east of Elm Park, Crundale – replacement wall and change to porch design at plot 2 (amendment to section 73 consent 14/0758/PA and reserved matters consent 14/0759/PA) – conditionally approved 23/10/15 15/0343/NM – land north east of Elm Park, off Cardigan Slade, Crundale – amendment to site and slab levels (in relation to plots 1-4, 23-25, 59-62 and adjacent access road) – conditionally approved 21/07/15 14/0759/PA – land north east of Elm Park, off Cardigan Slade, Crundale – 62 dwellings (reserved matters on consent 11/0733/PA) – site layout, scale and an approved a state of the site. 					
conditionally app	appearance of buildings, means of access and landscaping of the site – conditionally approved 09/04/15				
14/0758/PA – land north east of Elm Park, off Cardigan Slade, Crundale – removal of conditions 5, 6 and 7 (Code for Sustainable Homes) from 11/0733/PA – conditionally approved 06/05/15					
11/0733/PA – land north east of Elm Park, Crundale – modification of					
conditions No 3 & 4 of consent 07/1244/PA (residential development) (Section 73) – conditionally approved 20/06/14					
07/1244/PA – Cardigan Slade, Crundale – residential development (outline) – conditionally approved 31/03/09					
Constraints and	Constraints and potential methods to address constraints				
Constraint	Site Issue	S	Mechanisms to	address	
WWTW	No issues		-		
Sewerage	No issues		-		

Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration in the ecological status, therefore all pollution prevention measures must be in place.
	A minor aquifer exists under the site.	Must ensure no deterioration in the ecological status, therefore all pollution prevention measures must be in place.
	There is a well on site and an ordinary watercourse on the edge of site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Traffic will affect the A40 Trunk Road (Cardigan Road Roundabout). Road access will be from the B4329, opposite Cross Lane. Improve footway/ cycleway links.	The SWTRA should be consulted prior to the submission of an application. Shared path to the south will require 3rd party land.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

0.51 Ha 15 dwellings 30 Dph Greenfield Up to 5% Housing	Eglwyswrw – South West of the School (HSG/033/00035)				
	0.51 Ha	15 dwellings	30 Dph	Greenfield	Affordable

Site description

This greenfield site is on the southern side of Eglwyswrw village, adjoining the B.4332 road to Cenarth. There is existing development to the north-west, north, north-east and south-east, with open agricultural land to the south-west. Eglwyswrw School is immediately north-west, with the nearby housing developments providing a mix of detached, semi-detached and terraced properties.

Relevant planning history

09/0992/PA - land at Heol-yr-Eglwys, Eglwyswrw - residential development -
15 dwellings (reserved matters) – conditionally approved 02/12/10 05/1575/PA – land at Heol-yr-Eglwys, Eglwyswrw – housing development – 15 dwellings (outline) – conditionally approved 31/01/07				
Constraints and po	tential methods to addr	ess constraints		
Constraint	Constraint Site Issues Mechanisms to address			
WWTW	No issues	-		
Sewerage	No issues	-		
Water Water supply network upgrade may be required (See Section 12 code H) -		-		
Flooding	No issues	-		
Access/Transport	No issues	-		
Contaminated Land	No issues	-		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.		

Hayscastle Cross – Land opposite Barrowgate (HSG/041/LDP/01)						
0.43 Ha 6 dwellings 14 Dph Greenfield Affordable Housing						
Site description	Site description					
This allocation is a greenfield site. It is located at the North East of Hayscastle Cross and is a rounding off opportunity on a site at the edge of the built form of the settlement. It is bounded by agricultural land to the North East and South and residential development to the South West and on the opposite						

side of the road to th	e North West.			
Relevant planning I	nistory			
None				
Constraints and po	tential methods to addr	ess constraints		
Constraint	Site Issues Mechanisms to address			
WWTW	Limited WWTW capacity. Foul flow will be treated at the Wolfscastle WWTW which has limited capacity to accommodate the foul flow from all the allocations in this and other settlements that drain to this WWTW.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). This site can be delivered but the total density for Hayscastle Cross of 6 dwellings should be the maximum promoted for this settlement. Improvements to this WWTW will be required in DCWW's AMP.		
Sewerage	No issues	-		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	There are highway constraints that preclude more than 6 units being developed. Individual driveways to frontage plots could be accepted, subject to design.	Each plot will require a good provision of parking space with turning area.		
Contaminated Land	No issues	-		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.		

Welsh speaking (2011	
Census).	

Hook – Rear of Pill Road (HSG/044/00050)						
0.59 Ha	15 dwellings	25 Dph	Greenfield	10% Affordable Housing		
Site description						
known as Leven comprises of a r	The allocation is on greenfield land adjacent to a recently developed site known as Leven Close. Leven Close is on the southern side of Pill Road and comprises of a mixture of single and two storey detached properties. A detached property set in a large curtilage exists to the east of the site.					
Relevant plann	ing history					
 Relevant planning history 16/0423/PA – plot 12, Leven Close, Hook – 2 storey dwelling – conditionally approved 17/10/16 15/1177/PA – land adjacent to Leven Close, Hook – reserved matters for appearance and scale of dwellings – conditionally approved 14/04/16 15/0932/PA – site adjacent to Leven Close, Hook – removal of conditions 13, 14 and 15 (Code for Sustainable Homes) of planning application 12/0359/PA – conditionally approved 01/02/16 14/0637/PA – land adjacent to Leven Close, Pill Road, Hook – layout of plots, means of access, highway (shared way), drainage details, plot drains and landscaping of site – conditionally approved 30/09/15 12/0359/PA – land adjacent to Leven Close, Pill Road, Hook – residential development (outline) – conditionally approved 16/02/15 10/0524/PA – land adjacent to Leven Close, Pill Road, Hook – residential development (outline) – refused 18/08/11 01/1130/PA – land at Pill Road, Hook – 7 dwellings and garages – 						
conditionally app						
	d potential met					
Constraint	Site Issue Hook WW currently o	TW is overloaded.	Mechanisms to DCWW advised that 'our separate Johnston WWTV currently overloa combined impro- scheme is plann completion by 30 2017. As such, is permission is so either catchment look to the Coun Grampian condit no connection to sewerage netwo	on 19/08/16 e Hook and V are both ded, though a vement ed for 0 th September if planning ught within c, we would cil to impose a ion, ensuring the public		

		made until this date'.
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (Merlins Bridge Roundabout). Road access will be from Leven Close.	The SWTRA should be consulted prior to the submission of an application.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Houghton – Nursery (HSG/045/00008)

<u> </u>	2 (,			
2.18 Ha	15 dwellings	7 Dph	Previously Developed Land	10% Affordable Housing	
·	<i></i>	•		<u>,</u>	-

Site description

This housing allocation site is, in part, previously developed land. On its eastern, southern and north-eastern sides it abuts existing development, while countryside areas lie to the north-west and west. It has planning permission for 15 dwellings, served from a vehicular access off the minor village road running west from the Burton Road. The low density of development proposed is a reflection of site constraints, including those that relate to access. There is Common Land immediately south of the site.

Relevant planning history

11/0430/PA – Houghton Nursery – 15 dwellings (reserved matters) – conditionally approved 28/10/11

08/0687/PA – Houghton Nursery – extend the period of submission of reserved matters on 04/0210/PA for residential development (section 73) – conditionally approved 11/12/11

04/0210/PA – Houghton Nursery – residential development – conditionally approved 19/09/05

Constraints and potential methods to address constraints				
Constraint Site Issues Mechanisms to address				
WWTW	No issues	-		
Sewerage No issues -				

Water	There are minor watercourses on the southern and northern boundaries, the latter	See paragraph 2.7.
Flooding	also including ponds. No issues	-
Access/Transport	Traffic will affect the A40 Trunk Road (Merlins Bridge Roundabout)	The SWTRA should be consulted prior to the submission of an application.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	No issues	Allocated for 15 dwellings, to accord with a planning consent condition (reference 08/0687/PA).
	A pipeline runs to north of site.	Consultation with statutory undertaker required.
	Potential archaeological interest.	An Archaeological Assessment will be required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Hundleton – East of Bentlass Road (HSG/046/00015)				
1.26 Ha	31 dwellings	25 Dph	Greenfield	Up to 5% Affordable Housing
Sito doscriptio	Site description			

Site description

The allocation forms part of an agricultural field on the eastern edge of Hundleton, with access from the road frontage to the south of the site. The allocation is largely surrounded by agricultural land, but with residential properties to the west; these are detached single and two storey properties.

Relevant planning history

14/0122/PA – land east of Bentlass Road, Hundleton – residential development (32 dwellings) – conditionally approved 17/11/15
12/1170/PA – land north east of Sunnybank, Hundleton – variation of condition 3 on consent 09/0086/PA – extend time period from 3 to 4 years (section 73) – conditionally approved 05/09/13

09/0086/PA – enclose – conditionally appro		esidential development (outline)		
Constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address		
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. Under review for AMP 6 scheme (subject to funding).		
Sewerage	No issues	-		
Water	Limited water supply is available (See Section 12 code G).	-		
	Moderate ecological status under the Water Framework Directive.	Avoid development encroaching within these areas Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.		
	A minor aquifer is under the site	Avoid development encroaching within these areas Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.		
	A watercourse runs on the edge of the site.	See paragraph 2.7.		
Flooding	No issues	-		
Access/Transport	No footway on B4320.	Footway link required.		
Contaminated Land	No issues	-		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		

Jeffreyston – Rear of Beggars Roost & Sunny Side (HSG/047/LDP/01)				
0.90 Ha	18 dwellings	20 Dph	Greenfield	25% Affordable Housing
Site description	ı			
greenfield in nati	ure, with mature	trees and hed	east of Jeffreysto gerows intermitte south of the allo	ent throughout
Relevant planni	ing history			
	•	•	n, Jeffreyston – r 04/09/07(on 0.2	
Constraints and	d potential met	hods to addre	ss constraints	
Constraint	Site Issue	es	Mechanisms to	address
WWTW	No public	sewers	See below.	
Sewerage	sewers. will nee Section propose need to provisio Circular requirer use of r incorpo		A small private treatment works will need to be provided (See Section 12 code Ci). Any proposed development would need to accord with the provisions of Welsh Office Circular 10/99 - 'Planning requirements in respect of the use of non-mains sewerage incorporating septic tanks in new development'.	
Water	No issues		-	
Flooding	No issues		-	
Access/Transpo		ad (A477 (T)	(T) The SWTRA should be consulted prior to the submission of an application	
Contaminated Land	No issues	No issues -		
Electricity	No connec constraints site feasib	s subject to		
Other	Density		This site is alloca due to the low de surrounding deve	ensity of

Lamphey – South of Cleggars Park	(HSG/052/00011)
----------------------------------	-----------------

2.42 Ha	55 dwellings	23 Dph	Greenfield	10% Affordable Housing	
Site description	Site description				
This housing allocation is a greenfield site situated on the edge of Lamphey. The site is a level field bounded on two sides by residential development and agricultural land on the remaining two boundaries, with the Pembrokeshire Coast National Park boundary to the immediate south of the allocation. The dwellings either side of the site access point, off Freshwater East Road, are large two storey detached properties, with Cleggars Park to the north of the allocation comprising of a mixture of detached two storey houses and bungalows. Access to the site exists from Freshwater East Road to the east of the site.					
Relevant plann	ing history				
03/1543/PA – fie residential devel				hey —	
Constraints and	d potential meth	nods to addres	ss constraints		
Constraint	Site Issue	S	Mechanisms	to address	
WWTW	12 code A) Welsh Wat large scale in this settl safeguard prosecution Environme (now Natur Wales). Th recorded s	d (See Section b. Dŵr Cymru er is resisting development ement to potential n from the nt Agency ral Resources ley have a ample failure TW and have ompleted a Study to /hat	Improvements WWTW will be DCWW's AMF Scheme to be 31 st March 207	e required in P. AMP 5 delivered by	
Sewerage	No issues		-		
Water	Moderate e status unde Framework	er the Water	Must ensure n to ecological s therefore all pe prevention me be in place.	ollution	

	A minor aquifer is under the site.	Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.
Flooding	More than 10% of the site area is at 'intermediate' susceptibility to surface water flooding. Category of risk defined by the Council, from EAW (now NRW) guidance. See LDP background paper: Assessment of Surface Water Flooding.	Development layout to incorporate a design sensitive to affected areas.
Access/Transport	No issues	-
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	No issues	-

Llandissilio - Pwll Quarry Cross (HSG/060/LDP/01)				
1.75 Ha	25 dwellings	14 Dph	Greenfield	10% Affordable Housing
Site description	า			
This greenfield site is located adjacent to a cross-road on the A.478 road, towards the southern end of the village. There is a school and playground to the north and residential development to the west and south. To the east are open fields. The site slopes down gently to the south. Dwellings in this part of the village are mainly semi-detached and detached. An area of recreational open space is designated to the north of the site.				
Relevant planning history				
None				
Constraints and potential methods to address constraints				
Constraint	Site Issue	S	Mechanisms to	o address
WWTW	No issues		-	

Sewerage	No issues	-
Water	Moderate ecological status under the Water Framework Directive.	Avoid development encroaching within this area Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.
	A watercourse runs on the edge of the site.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	No footway on adjacent side road. Poor visibility at junction.	Rebuild final 60m to improve junction angle and include footway.
Contaminated Land	Possible contamination issues due to surrounding land uses.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential archaeological interest.	An Archaeological Assessment will be required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Llanddewi Velfrey – North of the Village Hall (HSG/057/LDP/01)				/01)
0.50 Ha	12 dwellings	24 Dph	Greenfield	10% Affordable Housing
Site description	Site description			
This housing allocation is located to the north of Llanddewi Velfrey and is greenfield in nature. The site is bounded to the south by the village hall and cricket ground. The Llanddewi Velfrey by-pass is programmed for construction to the north of this site.			age hall and	
Relevant plann None	ing history			
Constraints and	d potential met	nods to addre	ss constraints	
Constraint	Site Issue	S	Mechanisms to	address
WWTW	reviewed t and whilst allocation WWTW up	a 15% CWW have his WWTW this will take the to its pacity, they date the	-	
Sewerage	No issues	No issues -		
Water	No issues		-	
Flooding	No issues		-	
Access/Transp	ort No issues		-	
Contaminated Land	No issues		-	
Electricity	No connec constraints site feasib	s subject to	WPD to undertal assessment onc mix known.	
Other	Density		The site is alloca due to the low de surrounding deve	ensity of .
	as 'langua (policy SP because m	ommunity ea defined ge sensitive' 9). This is	Phased release allocation may be together with bili and if necessary mitigation measu	e required, ngual signage other

over the age of 3 is Welsh speaking (2011	
Census).	

Llangwm – Opposite The Kilns (HSG/063/00024)				
3.01 Ha	25 (75*)	25 Dph	Greenfield	15% Affordable Housing
Site description		tuated in the no	rthern part of Lla	ngwm There
This housing allocation site is situated in the northern part of Llangwm. There is existing residential development east, south and west of the site, with a new school recently constructed to the north. A strip of land along the eastern boundary of the site has been purchased by the Council for drainage infrastructure to serve the new school. The site has capacity for 75 dwellings, although only about one third of this is expected to be released during the current Plan period.				
Relevant plann				
primary school -	11/0425/PA – land east of Deerland Garage, Deerland Road, Llangwm – primary school – conditionally approved 26/10/11 (included because the drainage arrangements for the new school extend over part of the housing site)			ause the
Constraints and	d potential met	hods to addres	ss constraints	
Constraint	Site Issue	es I	Mechanisms to	address
WWTW		Limited WWTW capacity. DCWW would be able to accept 20 houses from this settlement. Higher numbers would require improvements at the WWTW, which would be subject to inclusion in a future AMP or developer contributions to achieve upgrades in advance of this.		
	capacity. I would be a accept 20 from this s Higher nu require im at the WW would be a inclusion i AMP or de contribution achieve u	DCWW able to houses settlement. The settlement of the settlement o	contribute to imp been identified (code B). Improve WWTW will be re	rovements has See Section 12 ements to this

Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.
	Minor aquifer beneath Llangwm village.	Must ensure no deterioration to ecological status therefore all pollution prevention measures must be in place.
Flooding	No issues	-
Access/Transport	Traffic will affect the A40 Trunk Road (Merlins Bridge Roundabout). Vehicular access could be from either the village road (Troopers Inn Road) or from Deerland Road.	The SWTRA should be consulted prior to the submission of an application. Consult with the Local Highway Authority on local highway access options.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	No issues	The site has potential for the development of 75 dwellings, but a maximum of 25 can be developed during the LDP period (to 2021).
	Potential archaeological interest.	An Archaeological Assessment will be required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Maenclochog – North West of the Globe Inn (HSG/081/LDP/01)				
2.31 Ha	30 (58*)	25 Dph	Greenfield	Up to 5% Affordable Housing
Site description				
This greenfield site is close to the village centre and the B4313 road, which runs west to east and then south to north through the village. The land slopes down gently to the south. There is existing development to the east and				

south, with open agricultural land to the north and west. Existing development around the village centre demonstrates a variety of uses and densities, but with residential uses dominating.		
Relevant planning history14/1204/PA – land to rear of Grug-y-Mynydd Stores, Maenclochog – residential development (with affordable unit) – conditionally approved 12/10/1696/0046/PA – part of field 0828, Maenclochog – residential development, phase 1 – conditionally approved 02/05/96		
Constraints and por	tential methods to addre	ess constraints
Constraint	Site Issues	Mechanisms to address
WWTW	Limited WWTW capacity. Foul flow from 58 dwellings represents an additional 50% loading on the WWTW. DCWW would be able to accept 20 houses from this settlement.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. Higher numbers would require improvements at the WWTW, which would be subject to AMP investment (AMP 5 Quality Scheme, Target cost to be completed by April 2013).
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Multiple points of access	-
Contaminated Land	Possibly a former fly tipping site.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other		The site has potential for the development of 58 dwellings, but a maximum of 30 can be developed during the LDP period (to 2021).
	Potential archaeological interest.	An Archaeological Assessment will be required.

Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Mathry – South of the Woodturner's (HSG/085/LDP/01)						
0.20 Ha	6 dwellings	30 Dph	Greenfield	Up to 5% Affordable Housing		
Site description	า					
Mathry. To the the south agricu extant residentia access at The H	This allocation is on a greenfield site. It is located on the southern edge of Mathry. To the north lies a residential property and the Woodturner's and to the south agricultural land. There is a county road to the west and a site with extant residential planning permission is located on the opposite side of this access at The Haggard. Access can be provided either through the Woodturner's to the north or from the County Road to the west.					
Relevant plann	ing history					
Siop Fach, Math conditionally app 15/0105/PA – Si dwelling and par	 15/0647/CA – Siop Fach, Mathry – demolish existing store / garage building at Siop Fach, Mathry, associated with planning application 15/0105/PA – conditionally approved 19/11/15 15/0105/PA – Siop Fach, Mathry – replacement of store / garage with a dwelling and part change of use of outbuildings / store to linked ancillary residential accommodation – conditionally approved 02/12/15 					
Constraints and	d potential met	nods to addres	ss constraints			
Constraint	Site Issue	S I	Mechanisms to	address		
WWTW	No issues		-			
Sewerage The 150mm sewer traverses the site. This may restrict the density proposed. Protection measures, either in the form of easement width or diversion is required.						
Water	The local s diameter v is adequat this alloca	vater main te to service	A small distance mains will be req			

Flooding	No issues	-
Access/Transport	The site can be accessed directly off the County Road rather than the wood- turners yard, but visibility splays and minor road widening is required. These works bear in mind that children walk up from the lower estate and walk down to the bus stop. The carriageway is tight in places so the accesses and widening will help with passing on this lane. Loss of trees and banks, but it is minor and very necessary.	Visibility splays and minor road widening is required.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

Penally – North of the Paddock (HSG/097/LDP/01)				
0.29 Ha	8 dwellings	28 Dph	Greenfield	25% Affordable Housing
Site description	า			
via The Paddock the north by the	ks to the south. ∃ Tenby / Penally	The site is gree Green Wedge	rn part of Penally enfield in nature a e. The site bounda loway Farm and	and bounded to aries are
Relevant plann	ing history			
including 8 detail		, 2 detached g	ally – residential arages and a sev	
Constraints and	d potential met	hods to addre	ess constraints	
Constraint	Site Issue	s	Mechanisms to	address
WWTW	No issues		-	
Sewerage		sewerage ed. The verage this area is suffer from	No investment (See Section 12 code D). A hydraulic modelling assessment is required to establish where the development can connect. The nearest public sewer is approximately 250 metres away and off-site sewers are required.	
Water	is located highway to	o located in	This can provide to this allocation require a short di site mains.	but it would
Flooding	No issues		-	
Access/Transp	ort Access via estate road		Prior to development the existing estate road (The Paddock & St Nicholas Crescent) must be repaired in its entirety and the Highways Authority would welcome negotiations regarding adoptin it as part of the Highway.	
Contaminated Land	Possible contamina due to sur	tion issues rounding	A preliminary risk assessment will be required. Any contamination found will be	

	land uses.	required to be remediated in conjunction with development.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Historic environment interest	This will be protected through the attachment of appropriate conditions to planning consent.

Penally – Penally Heights (HSG/097/LDP/02)						
0.56 Ha	11 dwellings	20 Dph	Greenfield	25% Affordable Housing		
Site description	1		·			
via Penally Heig greenfield in nat therefore will be	This housing allocation is located in the western part of Penally, with access via Penally Heights to the south of the site. The site is predominately greenfield in nature, although it adjoins an existing development site and therefore will be expected to reflect this in its character. The Penally Camp MOD site lies immediately west of the settlement boundary of Penally at this					
Relevant plann	ing history					
		•	dwellings (full) -	conditionally		
approved 26/04/		,				
	Constraints and potential methods to address constraints					
Constraint	Site Issue	S	Mechanisms to address			
WWTW	No issues	· · ·	-			
Sewerage	regarding are identifi public sew system in known to s			the		
Water	No issues		-			
Flooding	No issues		-			
Access/Transp	ort No issues		-			
Contaminated Land	Possible contamina	Possible contamination issues. A preliminary risk assessm will be required. Any contamination found will be required to be remediated conjunction with developm		Any und will be mediated in		
Electricity	No connec constraints		WPD to undertal assessment onco			

	site feasibility.	mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Pentlepoir – La	Pentlepoir – Land adjacent to Coppins Lodge (HSG/099/LDP/01)					
1.68 Ha	35 dwellings	21 Dph	Previously Developed Land/Greenfield	25% Affordable Housing		
Site description	ו					
site is part green road frontage se benefits from res to the west and s	This housing allocation is located in the eastern part of Pentlepoir Village. The site is part greenfield and part previously developed land in nature, as the road frontage section of the site was previously a caravan park which now benefits from residential planning permission. The site is bounded by the A478 to the west and strong hedgebanks and mature trees to the south. West of the site is agricultural land and a further caravan park, with housing to the north.					
Relevant planni	ing history					
Pentlepoir – dwe November 2016	elling and detach	ned garage (o	till Lane and Valley utline) – no decisio	on at		
condition 2 of pla	anning application	on 14/0270/P/	Pentlepoir – variati A, to incorporate ar relation to plot 10 -	mended house		
	4/0270/PA to ch	nange house t	ppins Lodge, Pentle ypes on plots 7 to 9			
14/0270/PA – la	nd adjoining Co	ppins Lodge,	Pentlepoir – reside	ntial		
development (4	dwellings) – cor	nditionally app	roved 10/09/14			
			Pentlepoir – resider station – conditior			
13/0155/PA – la	nd south of Cop	pins Lodge, F	Pentlepoir – resider	ntial		
development – 2 approved 10/09/	development – 25 dwellings and associated works (full) – conditionally approved 10/09/13					
			e, Pentlepoir – resi			
development (reserved matters) – conditionally approved 05/10/09						
07/0596/PA – land adjacent to Coppins Lodge, Pentlepoir – residential development (outline) – conditionally approved 25/06/08 (on part of the site)						
Constraints and potential methods to address constraints						
Constraint	Site Issue	es	Mechanisms to a	ddress		
wwtw	No issues		-			
Sewerage No issues -						

Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (Kilgetty Roundabout). The estate road to the site will need to be redesigned.	The SWTRA should be consulted prior to the submission of an application
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential archaeological interest.	An Archaeological Assessment will be required.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Puncheston – Opposite Bro Dewi (HSG/108/LDP/01)					
0.39 Ha	6 dwellings	15 Dph	Greenfield	Up to 5% Affordable Housing	
Site description	า				
This small greenfield site will round-off development on the western edge of the village, opposite the small cluster of development at Bro Dewi. There is existing residential development to the east and north, with open agricultural land lying to the south and west. Existing residential properties in this part of the village are detached and built at a low density. A density of about 15 dwellings per hectare is envisaged for the site, in recognition of this.					
Relevant planning history					
None					
Constraints and potential methods to address constraints					
Constraint	Site Issue	S	Mechanisms to	address	

WWTW	Limited WWTW capacity. The total allocations proposed will take this WWTW up to its design limits.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). This site can be delivered but the total density for Puncheston of 20 dwellings should be the maximum promoted for this settlement. Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Quality Scheme, Target cost to be completed by April 2013.	
Sewerage	No issues	-	
Water	No issues	-	
Flooding	No issues	-	
Access/Transport	No issues	Vehicular access will be from the County road running south- west from the village, towards Little Newcastle.	
Contaminated Land	No issues	-	
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.	
Other	Historic environment interest	This will be protected through the attachment of appropriate conditions to planning consent.	
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.	
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.	

Puncheston -	West of Awelfa	(HSG/108/LDP/02)
	MCSI OF ANGIN	

0.44 Ha	12 dwellings 27 Dpł		Greenfield	Up to 5% Affordable Housing		
Site description	า					
This greenfield site is located on the western side of the village, north-west of the village school and west of Park Avenue and Awelfa. Land to the east is in residential use, the school and its playing field is to the south-east, while to the south-west, west and north is open agricultural land. The residential development to the west is mostly semi-detached properties, with a single detached property immediately adjoining the site.						
Relevant plann	ing history					
Constraints and	d notential met	hade to addres	es constraints			
Constraints and	Site Issue		Mechanisms to	addross		
WWTW	will take th	The total of sproposed his WWTW of esign limits.	ed been identified (See Section 12 W code B). This site can be			
Sewerage	No issues	No issues -				
Water	No issues -					
Flooding	No issues	-	-			
Access/Transp	ort No issues	t	Vehicular access will be from the County road running north- west from the village.			
Contaminated Land	inated No issues -					
Electricity	No connec constraints site feasib	s subject to	WPD to undertake load assessment once residential mix known.			
Other	Potential in Natura 200	00 site.	Screening for a p HRA may be req application stage	uired at		
	This alloca within a Co Council ar	ommunity a	Phased release of allocation may be together with biling the second seco	e required,		

as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	and if necessary other mitigation measures.
--	---

Robeston Wathen – South of Robeston Court (HSG/113/LDP/01)				
0.63 Ha	14 dwellings	22 Dph	Previously Developed Land/Greenfield	25% Affordable Housing
Site description	า		· ·	
site is partly gree caravan site. Th	This housing allocation is located to the south-east of Robeston Wathen. The site is partly greenfield in nature, having previously been used in part as a caravan site. The site is bounded to the south by the A40, and north and west by residential development.			
Relevant plann	ing history			
	d potential met	hods to add	ress constraints	
Constraint	Site Issue	es	Mechanisms to ac	ddress
WWTW	No public	sewers	See below.	
Sewerage	There are sewers (S 12 code C	ee Section	A small private trea will need to be prop proposed developm need to accord with provisions of Wels Circular 10/99 - 'Pla requirements in res use of non-mains s incorporating seption development'.	vided. Any nent would h the h Office anning spect of the sewerage
Water	No issues		-	
Flooding	No issues		-	
Access/Transp	ort Main road trunked. P impact on roundabou	otential new	Impact on new rou require assessmer	
Contaminated Land	Possible contamina due to sur land uses	•	A preliminary risk a will be required. Ar contamination four required to be remo conjunction with de	ny nd will be ediated in

Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Historic environment interest.	This will be protected through the attachment of appropriate conditions to planning consent.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Roch – East of Pilgrims Way (HSG/114/LDP/01)				
2.19 Ha	44 dwellings	20 Dph	Greenfield	20% Affordable Housing

Site description

This housing allocation site is located in the northern part of the village, between existing housing developments at Maes Ffynnon and Pilgrim's Way. There is existing housing to the east, south and west of the site, with open countryside to the north. The National Park boundary lies in close proximity to this general part of the village. Density has been restricted to 20 dwellings per hectare to reflect access constraints.

Relevant planning history

None

Constraints and potential methods to address constraints

Constraint	Site Issues	Mechanisms to address	
WWTW	Limited WWTW capacity.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 5 Scheme to be delivered by 31 st March 2015.	
Sewerage	No issues	-	
Water	No issues	-	
Flooding	No issues	-	
Access/Transport	Access to the site will be shared between Maes Ffynnon and Pilgrim's Way, with the former expected to serve no more than 25% of the total development. To	Separate accesses required at Pilgrim's Way and Maes Ffynnon. Footway solution required at this location. Parking solution for council houses would facilitate access. Consult with the Local Highway Authority (PCC highways)	

reduce on-road parking on Pilgrim's Way, a new parking area to serve existing properties on this road may be required within the allocation site. The two vehicular access routes serving the site will not be connected to provide a through-route for motor vehicles, although a link for cycles and pedestrians would be appropriate. The integrity of the path along the southern site boundary must be kept.	regarding detailed access and car parking proposals for the site. Consult with the Council's rights-of-way team if development proposals will result in a need to modify the path on the southern site boundary in any way.
No issues	-
No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	parking on Pilgrim's Way, a new parking area to serve existing properties on this road may be required within the allocation site. The two vehicular access routes serving the site will not be connected to provide a through-route for motor vehicles, although a link for cycles and pedestrians would be appropriate. The integrity of the path along the southern site boundary must be kept. No issues No connection constraints subject to site feasibility. Potential impact on a

Rosemarket – Opposite The Glades (HSG/116/LDP/01)				
0.50 Ha	13 dwellings	26 Dph	Greenfield	15% Affordable Housing
Site description	า			
The allocation comprises of part of an agricultural field in an elevated position on the northern edge of the village. Mature hedgerows enclose the site on three sides. Agricultural land lies to the north and east of the allocation, with a residential property to the west and residential development at The Glades beyond the road to the south of the site. The Glades development comprises two storey detached properties.				
Relevant planning history				
None				
Constraints and potential methods to address constraints				
Constraint	Site Issue	S	Mechanisms to	address

WWTW	No issues	_
		-
Sewerage	No issues	-
Water	Moderate ecological status under the Water Framework Directive.	Must ensure no deterioration to ecological interests, therefore all pollution prevention measures must be in place.
	The site is adjacent to a pond and an ordinary watercourse.	See paragraph 2.7.
Flooding	No issues	-
Access/Transport	Access needs to avoid the creation of a T- junction with The Glades.	Access will need to be into the SW part of the allocation, from the village road opposite 'Cheriton'.
Contaminated Land	Adjacent to a historic landfill, possible contaminated land.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Historic environment interest.	The historic environment interests are unlikely to be adversely affected by a development proposal.

Sageston – South of the Plough Inn (HSG/015/00022)					
1.27 Ha	31 dwellings	25 Dph	Greenfield	Up to 5% Affordable Housing	
Site description	Site description				
This housing allocation is located in the south-eastern part of Sageston. The site is greenfield in nature, and bounded to the south by the A477, and north and west by residential development. This site was previously allocated by the JUDP, as part of a larger residential site including land now being developed to the west.					

Relevant planning history None				
Constraints and potential methods to address constraints				
Constraint	Site Issues Mechanisms to address			
WWTW	Recent performance data from this WWTW will need to be investigated to establish whether improvements are required.	Until investigations are undertaken, DCWW would wish to minimise the risk of potential breach of licence condition.		
Sewerage	Current issues regarding sewerage are identified. Developer's study required (See Section 12 code E hydraulic modelling assessment is required establish where the development can conne			
Water	No issues	-		
Flooding	Major drainage issues from airfield and surrounding estates.	-		
Access/Transport	Traffic will affect a Trunk Road (Tenby Road Roundabout). Access via Sageston Fields.	The SWTRA should be consulted prior to the submission of an application.		
Contaminated Land	Lies within the former Carew Airfield.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.		
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.		
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.		

Simpson Cross – East of Hill Lane (HSG/119/LDP/01)				
0.54 ha	11 dwellings	20 Dph	Greenfield	20% Affordable Housing
Site description				

This housing allocation site is situated north of the A487 road on the eastern side of Simpson Cross. There is existing development to the south west, north-west and south-east, with agricultural land to the north-east. Existing uses on nearby land include residential development (mostly detached dwellings) and also the Pembrokeshire Motor Museum.

Relevant planning history

15/0164/PA – land off Keeston Hill, Simpson Cross – residential development, including 2 affordable units – no decision at November 2016

Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	No issues	-	
Water	The 110mm water main traverses this site which may restrict the density proposed.	Protection measures are needed in the form of an easement – consult the water company at application stage to determine the width of easement required.	
Flooding	No issues	-	
Access/Transport	Access to the site will be from Hill Lane rather than the A.487. Local highway works will be required at Hill Lane in conjunction with development. The site density has been reduced in consequence of the constraints on Hill Lane.	Improvements on Hill Lane are likely to include selective widening, footway provision, and creation of visibility splays. This will probably require the acquisition of third party land.	
Contaminated Land	No issues	-	
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.	
Other	Historic environment interest.	The historic environment interests are unlikely to be adversely affected by a development proposal.	
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.	

Constraints and potential methods to address constraints

Spittal – North West of Wesley Way (HSG/120/00018)							
0.87 Ha	22 dwellings	25 Dph	Greenfield	15% Affordable Housing			
Site description							
The allocation co frontage to the s a primary school site has planning residential prope	outh and agricul to the west and permission for	tural land to the residential pro residential dev	e north. The site perties to the ea	lies between st. Part of the			
Relevant planni	ing history						
12/0281/PA – la (14 dwellings) (re the allocation) 07/0402/PA – pa development – re (on part of the all	eserved matters art of field to real oad / plot layout) – conditionally r of Wesley Wa	y approved 03/10 ny, Spittal – resid	0/12 (on part of ential			
Constraints and	d potential met	nods to addres	ss constraints				
Constraint	Site Issue	s I	Mechanisms to	address			
WWTW	Limited WWTW capacity. Determine to this been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP. AMP 4 scheme delivered, no further improvements required for now.						
Sewerage	No issues		-				
Water	No issues	-	-				
Flooding	No issues		-				
Access/Transp	A40 Trunk (Withybus Roundabo is likely to same acce	Road d h s ut). This site	d consulted prior to the submission of an application. This site the s that				
Contaminated Land	No issues		-				
Electricity	No connec constraints site feasib	s subject to	WPD to undertake load assessment once residential mix known.				

Other	Historic environment interest.	This will be protected through the attachment of appropriate conditions to planning consent.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

St Dogmaels – Awel y Mor Extension (HSG/122/00035)						
0.55 Ha	16 dwellings	29 Dph	Greenfield	Up to 5% Affordable Housing		
Site description	า					
consented A wel- extension to that consented or alr east, east and se	This greenfield site on the eastern side of St. Dogmaels village lies east of the consented Awel-y-Mor housing site at St. Dogmaels and will form an extension to that site. Land to the north-west, west and west is either consented or already developed for housing purposes, with land to the south-east, east and south comprising open agricultural land. Nearby residential properties are mostly of a detached nature.					
Relevant plann	ing history					
None						
Constraints and	d potential meth	nods to addres	ss constraints			
Constraint	Site Issue	s I	Mechanisms to	address		
WWTW	No issues		-			
Sewerage	No issues		-			
Water	No issues		-			
Flooding	No issues		-			
Access/Transp	extension with planni (reference 06/1664/P same acce used, prov to Awel-y-l	to the site ing consent A). The ess is to be iding links Mor / Street, with	Discuss detailed proposals with th Highway Authorit highways).	e Local		
Contaminated Land	No issues		-			
Electricity	No connec constraints site feasib	s subject to	WPD to undertake load assessment once residential mix known.			

Other	Historic environment interest.	This will be protected through the attachment of appropriate conditions to planning consent.
	Semi natural neutral grassland present on the site.	An Ecological Assessment will be required and the design should mitigate potential impacts on the grassland
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.

St. Florence – North of Parsons Green (HSG/123/LDP/01)							
1.17 Ha	26 dwellings	22 Dph	Greenfield	25% Affordable Housing			
Site description	า						
Village. The site Green residentia	This housing allocation is located in the north-western part of St Florence Village. The site is greenfield in nature, bounded to the south by Parsons Green residential development and to the west by Grandiflora Garden Centre. Strong hedgebanks abut the west of the allocation.						
Relevant plann	Relevant planning history						
non-compliance	16/0556/CL – Plough Penny Field, St. Florence – certificate of lawfulness – non-compliance with condition 7 of planning permission D3/1065/79 (agricultural occupancy condition) – unconditionally approved 12/10/16						
14/0150/PA – land south of Plough Penny Field, Parsons Green, St. Florence – residential development – conditionally approved 19/10/15							
Constraints and potential methods to address constraints							
Constraint Site Issues Mechanisms to address							
WWTW	St Florenc a very sma limited cap this alloca represents	all with bacity and tion	Option for a deve contribute to imp been identified (S code B). Improve WWTW will be re	rovements has See Section 12 ements to this			

	growth. DCWW have reviewed this WWTW and whilst this allocation will take the WWTW up to its design capacity, they are able to accommodate the additional foul flow.	DCWW's AMP.	
Sewerage	No issues	-	
Water	The 90mm water main traverses this site.	This may restrict the density proposed. Protection measures in the form of an easement, width of diversion is required.	
Flooding	No issues	-	
Access/Transport	No issues	Access to be gained from existing estate at Parsons Green.	
Contaminated Land	No issues	-	
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.	
Other	Historic environment interest.	This will be protected through the attachment of appropriate conditions to planning consent.	

Templeton – South of the B4315 (HSG/132/00030)					
1.21 Ha	18 dwellings	15 Dph	Greenfield	15% Affordable Housing	

Site description

This housing allocation site will form an extension to the existing housing site at Maes-yr-Ysgol. There is existing development to the north, south and west, comprising detached housing and a school playing field. The site slopes down from north to south and has consent for residential development.

Relevant planning history

16/0685/PA – 37, Maes-yr-Ysgol, Templeton – alterations and extension to dwelling and garage – no decision at November 2016

15/0973/DC – land adjacent to Templeton CP School, Templeton – discharge of condition 4 of planning application 13/0700/PA – Code for Sustainable Homes – unconditionally approved 01/02/16

15/0887/NM – land adjacent to Templeton School, Templeton – additional solar panels for plot 7, relating to 13/0700/PA – unconditionally approved

01/12/15						
	djacent to Templeton CP					
amendment to 13/0700/PA – to add conservatories to plots 4 and 5 and remove a garage from plot 24 – unconditionally approved 12/06/15						
• •						
	djacent to Templeton CP	and colour – unconditionally				
approved 11/12/14	to to lability brick, follaof					
13/0700/PA - land a	djacent to Templeton CP	School – residential				
development (24 dwe	ellings) – conditionally app	proved 02/06/14				
-	3, adjacent to Templeton) – conditionally approved					
	· · · · ·	dwellings (outline) – conditionally				
approved 29/05/09						
	djacent to Templeton CP					
	ellings) (outline) – refused					
Constraints and por	tential methods to addre	ess constraints				
Constraint	Site Issues	Mechanisms to address				
WWTW	No issues	-				
Sewerage	No issues	-				
Water	No issues	-				
Flooding	No issues	-				
Access/Transport	A low density of	-				
	development is					
	envisaged to reflect the limited spare					
	capacity in the local					
	highway network as					
	well as the low density					
	onsurrounding					
	housing					
	developments. Access to the site will					
	be from the existing					
	estate road at Maes-					
	yr-Ysgol.					
Contaminated LandNo issues-						
Electricity	No connection	WPD to undertake load				
	constraints subject to	assessment once residential				
	site feasibility.	mix known.				
Other	No issues	-				

Templeton – South of the Boars Head Junction (HSG/132/LDP/01)

1.13 Ha	28 dwellings	25 Dph	Greenfield	15% Affordable Housing		
Site description						
existing develop	ment (mainly res	sidential) to the	eart of Templeton west, east and r rises gently to t	north of the		
Relevant plann	ing history					
None						
Constraints and	d potential met	hods to addre	ess constraints			
Constraint	Site Issue	s	Mechanisms to	address		
WWTW	No issues		-			
Sewerage	No issues		-			
Water	No issues		-			
Flooding	No issues -					
Access/Transp	site will be conjunctio road link fu Yerbeston A.478, the which is to pressure o Boar's He junction. to involve of the lowe	Iopment of this vill be in unction with a newDiscuss creation of the new road link and options for gaining access to the housin		ions for o the housing al Highway iighways) at		
Contaminated Land	No issues		-			
Electricity	No connec constraints site feasib	s subject to	WPD to undertak assessment once mix known.			
Other	No issues		-			

Tiers Cross – North of Bulford Road (HSG/135/00004)					
0.91 Ha	23	25 Dph	Greenfield	Up to 5% Affordable Housing	
Site description					
This housing allo Road) and Bulfo					

existing development (mainly housing) to the north east, north west and west, by Bulford Road to the south and by open agricultural land to the east.

by Bulford Road to th	e south and by open agr	icultural land to the east.				
Relevant planning h	nistory					
None						
Constraints and por	Constraints and potential methods to address constraints					
Constraint	Site Issues	Mechanisms to address				
WWTW	No issues	-				
Sewerage	No issues	-				
Water	No issues	-				
Flooding	No issues	-				
Access/Transport	Traffic will affect the A4076 Trunk Road. Access to the site is most likely to be from the village road, between Tudor Place and the Garage.	The SWTRA should be consulted prior to the submission of an application.				
Contaminated Land	Possible contamination issues due to surrounding land uses.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.				
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.				

Wolfscastle – Opposite Haul-y-Bryn (HSG/149/LDP/01)						
1.20 Ha	30 dwellings	25 Dph	Greenfield	15 % Affordable Housing		
Site description	า					
The site is a greenfield site. It is bounded by agricultural land to the West and South West and Ford Farm to the South East. A county road borders the site to the North and residential development including the Haul-y-Bryn estate is located on the opposite side of this road.						
Relevant planning history						
None						
Constraints and potential methods to address constraints						
Constraint Site Issues Mechanisms to address						

-

No issues

Other

WWTW	Limited capacity to accommodate the foul flow from all the allocations in this and other settlements that drain to this WWTW. This site can be delivered in part only and DCWW have headroom for 15 dwellings from this allocation.	Option for a developer to contribute to improvements has been identified (See Section 12 code B). Improvements to this WWTW will be required in DCWW's AMP.
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (A40). There are current highway constraints.	The SWTRA should be consulted prior to the submission of an application. Access can be achieved with traffic calming measures.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential archaeological interest.	An Archaeological Assessment will be required.
	This allocation is within a Community Council area defined as 'language sensitive' (policy SP 9). This is because more than 25% of the population over the age of 3 is Welsh speaking (2011 Census).	Phased release of the allocation may be required, together with bilingual signage and if necessary other mitigation measures.
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
9 Specialist and Supported Accommodation

9.1 The allocation for the development of specialist residential accommodation is listed in GN.30, *Specialist and Supported Accommodation*.

Park House, New Hedges (SSA/089/01)			
1.65 HaSite extensionGreenfield Land			
Site description			
	v	urt Residential Care Home lies adjacent to the A478 with	
Relevant planning h	istory		
 10/0696/PA – Park House Court, Narberth Road, New Hedges – extension to existing Park House Court (Class C2) healthcare premises to provide 132 mixed tenure serviced care units, with associated communal facilities and access to form a cohesive healthcare campus – allowed on appeal, 19/11/13 06/1147/PA – land adjacent to Park House Court Residential Care Home, Narberth Road, New Hedges – retirement village (outline) – called-in by Welsh Assembly Minister and subsequently refused 08/07/09 04/0539/PA – Park House, New Hedges – amendment to a condition requiring demolition of Park House by 31 December 2008 – conditionally approved 14/07/05 04/0538/PA – land at Park House, Narberth Road, New Hedges – residential development 36 dwellings – alternative scheme to that set out in D3/1000/89 – conditionally approved 14/07/05 01/0251/PA – Park House Court Nursing Home, Narberth Road, New Hedges – 20 assisted living accommodation units to house elderly people, with call system link to existing residential home – refused 30/07/01 00/0319/PA – Park House, Narberth Road, New Hedges – two blocks ff two storey apartments, comprising 24 units – refused 09/10/00 99/0453/PA – Park House Court, Narberth Road, New Hedges – renewal of outline consent D3/545/94 for 2 blocks of 2-storey apartments, comprising 24 			
Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	No issues	-	
Water	No issues	-	
Flooding	No issues	-	
Access/Transport	Additional impact on	The SWTRA should be	

	and cycle access to Tenby and New Hedges	Assessment. Improve cycle and pedestrian facilities.
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	The parkland setting of this site is attractive and includes some TPO- protected trees.	Retain the trees within the site wherever possible, particularly those protected by TPOs.

10 Gypsy Traveller Sites

10.1 The following sites are identified in GN.31, *Gypsy Travellers Sites and Pitches.*

Catshole (Castle) Quarry extension, Pembroke (GT/095/001)			
0.39 Ha	8 pitches Previously Developed Land		
Site description			
The site is immediately West of, and adjacent to, the existing Gypsy Traveller site at Castle Quarry, Monkton. The western and southern boundary comprise of embankments forming part of the old quarry walls, with trees and hedgerows screening the site. A large mound of rock forms the eastern part of the site, below which, further east, are existing Gypsy Plots. The access road and overgrown former quarried land separates the site from Pembroke River to the north.			
Relevant planning h	•		
 – conditionally approvide the second s	ved 06/02/14 Quarry, Long Mains, Monk er site (full) – conditionally a		
Constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	No issues	-	
Water	Moderate ecological status under the Water Framework Directive. Foul drainage problems, discharge issues.	Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.	
	A major aquifer is under the site.	Must ensure no deterioration to ecological status, therefore all pollution prevention measures must be in place.	
Flooding	No issues	-	
Access/Transport	No issues	-	
Contaminated Land	Possible contamination issues.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier	

		1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Kingsmoor Common,	Kilgetty	(GT/050/001)
Ringsmoor ooninnon,	Ingeny	

0.78 Ha	15 pitches	Greenfield
• •• • • •		

Site description

This greenfield site is immediately west of, and adjacent to, the existing Gypsy Traveller site at Kingsmoor. The site is bounded by the A477 to the South, common land to the West and a single agricultural field which separates the site from the settlement of Begelly to the North. Access will be achieved through the existing Gypsy Traveller site to the West.

Relevant planning history

None

Constraints and potential methods to address constraints

Constraint	Site Issues	Mechanisms to address
WWTW	Langdon WWTW is overloaded.	In August 2016, DCWW advised that 'our Langdon waste water treatment works (WWTW) serves the settlements of Begelly and Kilgetty, with foul flows from the settlement of Kilgetty being pumped to Langdon WWTW. The WWTW is currently overloaded and there are no improvements planned within our current Capital Investment Programme (AMP6) which runs to 31 st March 2020. As such, if planning permission is sought within the catchment, we would object at the current time'.
Sewerage	No issues	-
Water	No issues	-

Flooding	No issues	-
Access/Transport	Traffic will affect a Trunk Road (A477).	The SWTRA should be consulted prior to the submission of an application. The development should allow for the provision of a dedicated right turn lane which compiles with Design Manual for Roads and Bridges (DMRB) and the requirements of a Road Safety Audit (RSA).
Contaminated Land	On unlicensed landfill with another landfill nearby.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once residential mix known.
Other	This site is located on an area designated as Common Land which is regulated by section 65 of the Dyfed Act 1987.	In order to develop this land, approval of Welsh Ministers to the extinguishment of the rights of common is needed. The Council's resolution, on 22 nd March 2012, to extinguish common rights over an area of 1.89 acres on Kingsmoor Common, for the purpose of extending an existing Gypsy and Traveller site, initially failed to receive the necessary ratification by the Welsh Ministers (Decision Letter 25 th July, 2013). However, the approval of Welsh Ministers has now been secured (December 2015).

|--|

11 Community Facilities

11.1 Allocations for the development of community facilities are listed in GN.33, *Community Facilities.*

Slade Lane School Site, Haverfordwest (CF/040/01)			
5.83 Ha	5.83 Ha New Primary School Greenfield		
Site description			
of the Slade Lane So surrounded by agricu	o the North West of Haverfo uth Housing allocation (HS Itural land to the immediate chool will serve both of the	e west and north east. It is	
Relevant planning h	history		
outline permission for the A487 and ancillar permission on appea for the land for a scho	r residential development, r y neighbourhood facilities, I, includes within the agree	ing application 07/0921/PA main and secondary access to which was granted planning d S106 agreement provision	
Constraint	Site Issues	Mechanisms to address	
WWTW	In August 2016, Dwr Cymru Welsh Water provided clarification regarding the sewage bond, advising that it had 'been working closely with the LPA and the Applicant in regard to the level of financial contribution required to accommodate the site within the public sewerage system and acknowledge the funds have now been deposited with the Council. Further collaborative work is now required between DCWW and the LPA to agree a mechanism for the transfer of funds, to enable the improvements to be delivered to meet the	See the S106 Agreement which covers capital contributions to trigger improvements.	

		1
	occupation of properties at the development site'.	
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	No issues	Access will be through the Slade Lane residential development (HSG/040/00274) as it proceeds.
Contaminated Land	Possible contamination issues due to proximity to former landfill.	As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once mix known.
Other	The new primary school will be required when a trigger point during the development of the Slade Lane housing sites at which it will be provided is reached.	-
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.
	There are TPO- protected trees within the hedgerows at this site.	Retain the hedgerows and trees wherever possible. This is particularly important where the hedgerows contain TPO trees.

Withybush Hospital Extension, Haverfordwest (CF/040/02)			
2.57 Ha Hospital Extension Greenfield			
Site description			
This site is situated to the North of Haverfordwest, north of and immediately			

adjacent to the existing Withybush hospital. To the East of the site lies the Springfield Retail Park and to the West agricultural land and the Cleddau River corridor.

Relevant planning history

12/0982/PA – Withybush Hospital, Fishguard Road, Haverfordwest – permanent car park (256 spaces) – conditionally approved 20/03/13 **11/0259/PA** – Withybush Hospital, Fishguard Road, Haverfordwest – extension to north car park (full) – conditionally approved 02/08/11 (on the southern part of the allocation)

07/1121/PA – Withybush Hospital, Haverfordwest – change of use to form 56 space car park, re-design of car park and traffic flow at entrance and canopy over main entrance – conditionally approved 21/01/08

07/0753/PA – Withybush Hospital, Haverfordwest – temporary clinical accommodation – conditionally approved 24/10/07

constraints and potential methods to address constraints			
Constraint	Site Issues	Mechanisms to address	
WWTW	No issues	-	
Sewerage	No issues	-	
Water	No issues	-	
Flooding	No issues	-	
Access/Transport	No issues	-	
Contaminated Land	No issues	-	
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once mix known.	
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.	

St Marks VA School, Haverfordwest (CF/040/03)				
0.72 Ha	Site Extension	Site Extension Greenfield		
Site description				
This site is located within Merlin's Bridge, accessed via St Issell's Avenue. It is a greenfield site which is immediately adjacent (east) of the existing St. Marks VA School. There is housing development to the north, on the opposite side of the access road, and agricultural land to the south and west.				
Relevant planni	ng history			
None				
Constraints and potential methods to address constraints				
Constraint	Site Issues	Mech	nanisms to address	
400	I	1		

Constraints and potential methods to address constraints

WWTW	No issues	-
Sewerage	No issues	-
Water	No issues	-
Flooding	No issues	-
Access/Transport	No issues	-
Contaminated Land	No issues	-
Electricity	No connection constraints subject to site feasibility.	WPD to undertake load assessment once use known.
Other	Presence of a standing stone	Needs protection
	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Pennar CP School, Pembroke Dock (CF/096/01)				
1.40 Ha	Site extension & new access for school	Greenfield		
Site description	n			
	This site is located in the south western part of Pennar and is adjacent to and immediately to the west of the existing school and residential properties.			
Relevant planning h	nistory			
None				
Constraints and potential methods to address constraints				
Constraint	Site Issues	Mechanisms to address		
WWTW	No issues	-		
Sewerage	No issues	-		
Water	No issues	-		
Flooding	No issues	-		
Access/Transport	No issues	-		
Contaminated Land	Possible contamination issues.	A preliminary risk assessment will be required. Any contamination found will be required to be remediated in conjunction with development.		
Electricity	No connection constraints subject to	WPD to undertake load assessment once use		

	site feasibility.	known.
Other	Potential impact on a Natura 2000 site.	Screening for a project level HRA may be required at application stage.

Monkton Cemetery, Pembroke (CF/095/01)			
0.21 Ha	Cemetery Extension	Greenfield	
Site description			
	the south of the B4320 Pe the north of and immediate	embroke to Hundleton road. It ely adjoining the existing	
Relevant planning h	nistory		
None			
Constraints and por	tential methods to addres	s constraints	
Constraint	Site Issues	Mechanisms to address	
WWTW	n/a	-	
Sewerage	n/a	-	
Water	n/a	-	
Flooding	n/a	-	
Access/Transport	Existing access restricted.	Add parking, passing place and improved turning head.	
Contaminated Land	Possible contamination issues.	Given the nature of a cemetery as a potentially contaminative use protection must be given to the land and groundwater. As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.	
Electricity	n/a	-	
Other	The trees within and on the boundary of this site provide valuable	Retain the trees at this site wherever possible.	

	character.			
Popehill Cemetery,	Popehill Cemetery, Johnston (CF/048/01)			
0.77 Ha	Cemetery	Greenfield		
	Extension			
Site description		t to Milford Llouis and		
between Haverfordwe	n the A4076 Haverfordwes est and Johnston. It is a gr g the existing cemetery.	eenfield site to the east of and		
Relevant planning h	istory			
None				
Constraints and pot	tential methods to addres	s constraints		
Constraint	Site Issues	Mechanisms to address		
WWTW	n/a	-		
Sewerage	n/a	-		
Water	n/a	-		
Flooding	n/a	-		
Access/Transport	Traffic will affect a Trunk Road (A4076). Located on crest of hill.	The SWTRA should be consulted prior to the submission of an application. Improvements will be required		
Contaminated Land	Possible contamination issues.	Given the nature of a cemetery as a potentially contaminative use protection must be given to the land and groundwater. As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.		
Electricity	n/a	-		
Other	The trees within and on the boundary of this site provide valuable character.	Retain the trees at this site wherever possible.		

Freystrop Cemetery (CF/035/01)				
0.21 Ha	Cemetery Extension	Greenfield		
Site description	L			
Lower Freystrop. It is	This site is situated on the Pembroke Road between Haverfordwest and Lower Freystrop. It is a greenfield site to the south of and immediately adjoining the existing cemetery.			
Relevant planning h	history			
	djacent to Freystrop Cemet ally approved 19/08/10	ery – extend existing		
Constraints and pot	ential methods to addres	s constraints		
Constraint	Site Issues	Mechanisms to address		
WWTW	n/a	-		
Sewerage	n/a	-		
Water	n/a	-		
Flooding	No issues	-		
Access/Transport	Maintain T shaped turning head off the Pembroke Road.	A replacement parking provision (with turning) should be retained within the proposed area.		
Contaminated Land	Possible contamination issues.	Given the nature of a cemetery as a potentially contaminative use protection must be given to the land and groundwater. As part of any planning application, requirement to better characterise the site (desk study), formulate a conceptual site model and undertake intrusive ground investigation including a Tier 1 Risk Assessment, DQRA, remedial options appraisal and remediation strategy are also likely to be warranted.		
Electricity	n/a	-		
Other	The trees within and on the boundary of this site provide valuable character.	Retain the trees at this site wherever possible.		

12 Key to Dŵr Cymru Welsh Water codes

Dŵr Cymru Welsh water provided Pembrokeshire County Council with a number of permutations relating to the impact of developing an allocated site on the local Waste Water Treatment Works (WWTW), sewerage system and water supply. An explanation of the codes shown for many allocations is provided below.

A) Where the WWTW is overloaded; and

B) Where limited WWTW capacity is identified, including an option to contribute to improvements

Foul discharges from this proposed allocation will ultimately be treated at the receiving Waste Water Treatment Works which is currently at or nearing its design capacity. Where improvements are not included in Dŵr Cymru Welsh Water's current Asset Management Plan (years 2010 – 2015), there may be opportunities for developers to request a feasibility study to be undertaken to understand what improvements are required. The funding of such feasibility studies and associated improvements, in advance of DCWW's planned Regulatory investment, would be borne by developers.

Ci) Where there are no public sewers

This settlement does not benefit from the provision of public sewerage. Drainage proposals will therefore include a private arrangement, either via the installation of a private Waste Water Treatment Works or septic tank which requires approval from the Environment Agency (now Natural Resources Wales) or a cesspit which requires approval from the Local Authority's Environmental Health Department.

The Environment Agency (now Natural Resources Wales) assesses applications on discharge volume. A permit is required for discharges of sewage with a volume of $5m^3/day$ or more to a river, stream, estuary or the sea and for discharges of $2m^3/day$ or more to soakaway or drainage field.

For discharges of less than $5m^3/day$ to water and $2m^3/day$ to ground, the applicant may be able to register as exempt from the requirement for a permit. This is provided that the installation meets certain criteria:

- The applicant must have any necessary planning permission and building regulations approval for the sewage treatment system;
- The applicant must not reasonably be able to connect to a public foul sewer. If you are within 30 metres of a connection to a public foul sewer you will not be able to register;
- The effluent must not contain any trade effluent and must be domestic in nature.

- The applicant must not be in close proximity to a sensitive site. Sensitive sites include conservation areas, bathing waters and groundwater source protection zones.
- The system must be designed, installed, operated and maintained in accordance with the British Standard appropriate to the treatment system and in accordance with the manufacturer's recommendations or industry codes of practice. Maintenance must only be undertaken by a competent person;
- The owner must keep records of repair, maintenance and desludging for a minimum of five years;
- The discharge must not cause pollution.

For discharges to surface water (river, stream, estuary or the sea):

- The sewage must have received secondary treatment. For example, in a small treatment plant. Septic tank effluent cannot be discharged directly to surface waters;
- The water body into which you are discharging must have water in it throughout the year.

Cii) Where there are no public sewers in the vicinity of the proposed allocation.

There are no public sewers in close proximity to this proposed allocation. Developers are advised to contact Dwr Cymru Welsh water to establish where the nearest public sewers are located and if a connection is feasible, this may result in high costs.

D) Where current issues regarding sewerage are identified – no investment.

The public sewerage system in this area is known to suffer from surcharging. This normally occurs during periods of intense rainfall and often results in environmental harm. Should this development proceed in advance of any planned Regulatory improvements by Dwr Cymru Welsh Water, then financial contributions from developers may be required. Dependant on the exact location of these incidents in relation to the size and type of development, there may be opportunities for developers to resolve these issues by way of either a sewer requisition, under the provisions of Sections 98-101 Water Industry Act 1991 or by a Section 106 Agreement Town and Country Planning Act 1990.

E) Where current issues regarding sewerage are identified – developer's study required.

The public sewer in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site. The point of adequacy to where the demands can be connected needs to be determined via a hydraulic modelling assessment. Developers would need to contact Dwr Cymru Welsh Water to instigate such an assessment.

F) Where sewerage provision must reflect what has already been consented.

Foul flows from this development can be accommodated in the public sewerage system.

G) Where limited water supply capacity is available; and

H) Where water supply network upgrade may be required

The water main in close proximity to this proposed allocation is of a size which cannot accommodate the potential demands from this site. Developers may be required therefore, to contribute, under Sections 40-41 Water Industry Act 1991, towards the provision of new off-site water mains.