

Proposals

- | | | | |
|--|--|---|---|
| 1. Lower Lodges entrance enhancements | 8. Resurfacing works to access drive | 15. New access route | 22. Workshop building to service Stanmer Park |
| 2. Car parks extended and improved | 9. Removal of incidental car parks | 16. New car parks in the Patchway | 23. Works to enhance the Patchway |
| 3. Link to University of Sussex | 10. Restoration of the Frankland Monument | 17. Relocation of industrial uses | 24. Overflow car parks for events |
| 4. Cycle hire & visitor hub kiosk | 11. Opening up views towards Stanmer Church | 18. Pedestrianisation of route to Walled Garden | 25. Interpretation of historic Water Catcher |
| 5. Possible internal shuttle bus pick up | 12. Improved setting of Stanmer House | 19. New base for Plumpton College | 26. Timber building for use by volunteers |
| 6. Green Drive - shared use path | 13. Removal of parking outside Stanmer House | 20. Restoration of traditional Walled Garden | |
| 7. Restoration of historic tree layout | 14. Biodiversity improvements to the pond | 21. Re-establishment of orchards | |

Legend

- | | | | |
|----------------------------|-------------------------------|-----------------------------|----------------------------|
| Stanmer Park | Listed Building / Structure | Proposed car parks | Grass Path |
| HLF & Planning Application | House | Proposed overflow car parks | Entrances |
| Woodland & trees | Barn / Office / Greenhouse | Proposed planting & trees | Conservation Area Boundary |
| General Grassland | Pond | Proposed swale & low bank | |
| Mown grass | Road (selected areas repaved) | Public Right of Way - Byway | |
| Gardens | New shared access route | Public RoW - Footpath | |
| Nursery / Vegetable Plots | | | |

B	22.08.16	Lower Lodges Entry car park proposals updated	BS	AW	AW
C	25.07.16	Proposals updated	BS	AW	AW
B	11.05.16	Stage C updates	BS	AW	AW
A	26.02.16	First Issue	BS	AW	AW
Iss	Date	Issue Notes			

LUC 43 Chalton Street
LONDON NW1 1JD
T: 020 7383 5784
F: 020 7383 4798
london@landuse.co.uk
www.landuse.co.uk

Project
Stanmer Park
Stage II HLF Parks for People Grant
Client
Brighton & Hove City Council
Title
Landscape Proposals
Core Area Masterplan
Scale
1:2500@A1
Status
Stage D & Planning
Job No.
6625
Drawing No.
025
Issue
D

