... 2

[image: image1.jpg]'] DMH Stallard

NEWS from
[image: image2.png]“-3

GRAY’S INN
SQUARE

EMBARGOED UNTIL JULY 2007

Ref. 2897

 July 2007

PLANNING TRIUMPH FOR DMH STALLARD WITH ALBION DECISION

Law firm victorious after Brighton & Hove Albion wins battle for planning permission

DMH Stallard, a Top 100 law firm based in London and the south east, is celebrating a triumphant victory for client Brighton & Hove Albion Football Club in a long-standing battle to gain planning permission for a 22,500 seat stadium at Falmer, situated on the outskirts of Brighton.

The new communities secretary, Hazel Blears, has given the go-ahead to the club’s planning application – first submitted by DMH Stallard in 2001. The plans will provide the Albion with a new football ground and also include the infrastructure needed to fully support a stadium of this capacity.

The Albion has been represented throughout the campaign to obtain planning permission for the new stadium by Tony Allen, senior partner in the DMH Stallard planning team, and Jonathan Clay, a planning specialist barrister from 2-3 Gray’s Inn Square.

Martin Perry, Brighton & Hove Albion’s chief executive, said: “This long-awaited victory is testament to the commitment and determination of the club, the team at DMH Stallard and Jonathan Clay, to secure what is a truly exciting opportunity for this club and for the wider city.

“All parties involved in the planning application have worked tirelessly to achieve this result. Coming back stronger after every hurdle and battling on until we achieved the desired outcome.”

The DMH Stallard planning team began preparing the club’s planning application in 2000 and submitted the application in October 2001. In June 2002 the application was approved by the planning applications’ sub-committee at Brighton & Hove City Council, but was called in by the Secretary of State for determination in September 2002. Plans had to be reviewed after permission granted by John Prescott in October 2005 was overturned amid opposition from from Lewes District Council, some residents, the parish council and conservation groups.
Tony Allen said: “It has been a pleasure to have worked alongside Martin Perry since the beginning of this project when Falmer was first identified as the site for the new stadium. Hazel Blears’ decision vindicates the club’s original selection of Falmer and the work which the professional team has done to support that choice.
“Our team, particularly Peter Rainier, our director of planning, and Jonathan Clay, who gave planning evidence at the public inquiries, have worked extremely hard to achieve this result.”

One of the major deciding factors in Ms Blears’ decision was the ability of the club to provide the infrastructure needed to maintain such a stadium, such as good public transport links for spectators to minimise the use of cars. The stadium immediately adjoins a railway station to which improved services can be provided, and it will be easily accessible by bus and coach.
Jonathan Clay said: “This is possibly one of the most significant planning decisions in recent years. The Secretary of State has balanced the need of the club to have a permanent home in the city and the importance of a new stadium for the city as a whole in terms of revenues, job creation, against the impact of locating the new stadium within the Sussex Downs area of outstanding natural beauty, close to the proposed South Downs National Park boundary, Falmer village and the campuses of the two universities.”
The DMH Stallard planning team – ranked in the UK’s Top 50 – and Jonathan Clay have worked together on many major planning cases over the years. This case in particular provided the client with the benefit of an experienced and integrated legal and planning team with the ability to provide the advocacy, planning evidence, legal input and team management required to present a major case in the most efficient and effective way.

- ends -

2if > 1 1if <> 2 "more"
more

more

1if =2 12897 Albion Result (3).doc

 =2 2

2if > 1 2if <> 2 "more"

2if =2 2897 Albion Result.doc
2897 Albion Result.doc
 2if =2 7
7

