

Guiding Design Principles

CONRAN+
PARTNERS

HAILSHAM TOWN CENTRE MASTERPLAN
OCTOBER 2020


Contents

1	Introduction	1
1.1	A New Vision	2
2	Design Principles	5
2.1	Re-energised Town Centre	6
2.2	Unique Heritage, Culture & Identity	8
2.3	Sustainable Design & Future Planning	10
2.4	Public Open Space	12
2.5	Legibility & Wayfinding	14
2.6	Healthy & Active Community	16
2.7	Town Centre Living	18

Limitations of Report

Information contained herein should not, in whole or in part, be published, reproduced or referred to without prior approval from the Hailsham Aspires Design Team and Wealden District Council. The contents of this report are strictly confidential to Hailsham Aspires Design Team and Wealden District Council. Consequently, and in accordance with current practice, no responsibility is accepted to any party other than Wealden District Council in respect of the whole or any part of the contents. This report complies with Freedom of Information Act Exemption Section 41 and 43 (2) Private and Confidential.

1


INTRODUCTION


1.1 A NEW VISION

The overarching design principle categories have been formed to capture each of the 10 Characteristics outlined in the National Design Guide.

"Well-designed places have individual characteristics which work together to create its physical Character. The ten characteristics help to nurture and sustain a sense of Community. They work to positively address environmental issues affecting Climate."


The vision for the regeneration of Hailsham Town Centre is to create a welcoming, inclusive and exemplar design that draws on its setting and enhances its surroundings whilst providing much needed, high quality new homes, leisure, retail, civic offices and a variety of open spaces.

The new vision will be informed by the following guiding design principles:


2

DESIGN PRINCIPLES


2.1 RE-ENERGISED TOWN CENTRE


Establish Hailsham as a vibrant modern market town, with a prosperous economy and a sustainable future - key design objectives:


2.2 UNIQUE HERITAGE, CULTURE & IDENTITY


Celebrate the unique and special character of Hailsham - key design objectives:


Rope Making History


The War Memorial


St Mary's Church


Pavilion Cinema


Twittens & Alleyways


High Street


Cattle Market


Cuckoo Trail


Brick Details, Patterns & Colours


Window Shapes & Surrounds


Listed Buildings Detailing


Decorative Metalwork


2.3 SUSTAINABLE DESIGN & FUTURE PLANNING


Opportunity to tackle urgent climate change - key design objectives:


2.4 PUBLIC OPEN SPACE

Enhance Hailsham's green infrastructure and public spaces - key design objectives:


2.5 ENHANCED CONNECTIVITY, LEGIBILITY & WAYFINDING

Improved connectivity with the town and countryside - key design objectives:


2.6 HEALTHY & ACTIVE COMMUNITY

Promote well being - key design objectives:


2.7 TOWN CENTRE LIVING

New contemporary homes to support the vitality of the town centre - key design objectives:


