

Highsted Park

Public Webinar

29th September 2020

www.highstedpark.co.uk

Highsted Park

Introduction and Overview

www.highstedpark.co.uk

Ben Geering
HEAD OF PLANNING

Brian Sutherland
MASTERPLANNER

Paul Burley
PLANNER

John Murdoch
LANDSCAPE ARCHITECT

Highsted Park is a proposal for a mixed-use development that incorporates significant infrastructure and air quality improvements for the residents and businesses of Sittingbourne, Swale and the South-East.

Why are we promoting this development?

- Swale Borough Council are obligated by Central Government, as part of Swale's Local Plan, to deliver 1,050 new homes every year over the period 2022-2037
- Sittingbourne, Faversham and Sheppey, as the 3 core areas of Swale, each have a role to play in the delivery of new homes. Sittingbourne is the largest and primary town and should be the main focus for housing, employment, infrastructure and service provision
- With at least 10,000 new homes to be built by 2037 across the Borough, Highsted Park cannot, and is not, setting out to provide them all but can provide a significant proportion of them. This is alongside significant job creation.
- Sittingbourne and Swale has numerous longstanding issues that can be solved by the development of Highsted Park

DELIVERY OF A ONCE IN A LIFETIME OPPORTUNITY TO TRANSFORM SWALE FOR CURRENT AND FUTURE GENERATIONS

Significant infrastructure with air quality betterment

Creation of a wide range of jobs for the entire community

Housing delivery against the backdrop of a national housing crisis

Supporting the transition to a low carbon economy

Flood and Land Designations

- Swale Borough
- Very highly constrained areas
- Highly constrained areas
- Less constrained areas
- Unconstrained areas

Highsted Park
SHOWN IN WHITE
WITH RED OUTLINE

Borough Wide Constraints

Transport Infrastructure and Air Quality Management Areas (AQMAs)

Heritage Plan

Ecology Plan

Landscape Proposal

Legend

- Existing trees/hedgerows
- Ancient Woodland/ Local Wildlife Sites
- Public Rights of Way (PROW)
- High landscape value designation
- Illustrative primary spine road
- Green Grid
- Development cells
- Green Grid Links
- Important views
- Existing church - Landmark

Site Wide Masterplan

Connectivity

HIGHSTED PARK CAN DELIVER MAJOR BENEFITS

9,250 homes including
1,850 affordable

A new, privately funded junction onto
the M2 (J5a) and the creation of the
Southern Relief Road and completion
of the Northern Relief Road

4 new primary schools and
1 new secondary school

520 acres of new publicly
accessible parks, amenity
and outdoor space

Pioneering green technology
to create a carbon neutral
development

Highly sustainable development
encouraging alternative modes
of transport

A state-of-the-art
sports hub anchored by
Sittingbourne FC

New major primary care
facilities

Highsted Park