

OVERTON NEIGHBOURHOOD

DEVELOPMENT PLAN

CONSULTATION STATEMENT

June 2015

STATEMENT OF COMMUNITY ENGAGEMENT

CONSULTATION WITH OTHER STAKEHOLDERS

SATUTORY PRE-SUBMISSION CONSULTATION

WHO WAS CONSULTED AND HOW THEY WERE CONSULTED

WHAT RESPONDERS SAID AND HOW THE RESPONSES WERE ANALYSED

CHANGES MADE FOR THE SUBMISSION NEIGHBOURHOOD PLAN AS A RESULT

APPENDIX A: QUESTIONNAIRE AND RESPONSES

APPENDIX B: LIST OF CONSULTEES

APPENDIX C: SAMPLE CONSULTEE LETTER AND E-MAIL

APPENDIX D: CHANGES TO POLICIES

OVERTON PARISH COUNCIL

Parish Office

8 High Street

Overton

Hampshire

RG25 3HA

1

STATEMENT OF COMMUNITY ENGAGEMENT

National Planning Policy Guidance in relation to Neighbourhood Plans states (Para 047) that ‘A

qualifying body should be inclusive and open in the preparation of its neighbourhood plan and ensure that

the wider community

 is kept fully informed of what is being proposed

 is able to make their views known throughout the process

 has opportunities to be actively involved in shaping the emerging neighbourhood plan

 is made aware of how their views have informed the draft neighbourhood plan.

This statement demonstrates compliance with these requirements.

COMMUNITY ENGAGEMENT STRATEGY

In November 2013, the intention to proceed with a neighbourhood plan was advertised and parishioners

were invited to join a neighbourhood planning group. The number of people involved gradually grew to 24

which demonstrates community involvement. In April 2014, a project manager was appointed. One of the

first actions was to appoint a team of four to devise and implement a strategy for engaging with parish

residents. To achieve division of labour, a separate team was tasked to engage with other stakeholders,

including shops and businesses providing services, public houses and restaurants, estate agents and

utilities. Both had a designated leader and reported to the Project Manager. Both groups were required to

keep detailed records of their activities.

Public consultations were done for the Village Design Statement in 2003, and updated in ‘Overton

Futures’, 2012. Whilst these remained valid, it was important to check that there had been no significant

shifts in public opinion since.

Definition

Both Groups adopted the following definition of community engagement.

 To INFORM by providing information about the progress of the neighbourhood plan.

 To CONSULT by providing opportunities for people to have their say and to act on the feedback

received, showing how it has influenced the decisions made.

 To INVOLVE by providing opportunities for people to get involved and have a greater influence

over the making of a plan.

 To COLLABORATE in the development of options and analysis of alternatives.

 To EMPOWER by ensuring that decisions reflect what the community wants.

ENGAGING WITH THE PARISH COMMUNITY

Stages

The process was divided into five stages

1. To raise awareness that a plan was being prepared, to tell parishioners what it involved and to start to

elicit their views. We asked open questions about what people value and wish to conserve and what

they most want to see improved.

2

2. From the responses, to write a questionnaire to be sent to every household in the parish.

3. From the responses to the questionnaire, to write the vision and objectives and to write a draft plan.

4. To publish the draft plan, engage with residents about the strategic options for housing sites and

receive feedback.

5. To publish the Pre-submission Neighbourhood Plan at the start of the statutory six-week period of

consultation.

A M J J A S O N D J F M A

Preparing the strategy

Initial consultation

Questionnaire

Analysis of results

V&O. Drafting the plan

Consultation

Analysis of results

Consultation: housing sites

Stat consultation period

Analysis and revision

‘Hard to reach’ groups.

From the outset, plans were made to engage specifically with children and teenagers, the very elderly and

working people. The NP group was not aware of any gypsies, travellers or travelling show people. There

are no organisations in the parish representing ethnic or non-Christian religious groups. The questionnaire

included a section for people disabled by restricted mobility. According to the census of 2011, 97.8% of

residents speak English as their first language.

Keeping people informed.

Throughout the process, residents were kept informed of progress and results and told about the next

steps and when they would be, both in ‘Overton News & Views’ (issued monthly by Overton Parish Council

to every household in the Parish) and on the village website. In all communications, the Neighbourhood

Planning Group has used plain English, free of jargon and technical words, so that residents could clearly

understand the process involved, what a neighbourhood plan can and cannot do and what is being

proposed.

COMMUNITY ENGAGEMENT: THE EVIDENCE BASE

Evidence not attached to this document is available in the Evidence Base or from the Parish Clerk,

clerk@overtonparishcouncil.gov.uk.

Community engagement was conducted in four phases.

1 The initial public consultation lasted from 21st May-31st July, 2014. An article was published in News &

Views and at a number of events, residents were asked for their views on a response form.

The things I value most and want to see conserved and are…..

The things I would most like to see improved are….

Any other comments?…

3

308 completed forms were received.

Evidence base

1. Article, Overton News & Views

2. Presentation material

3. List of events

4. Response form

5. Analysis of responses, all comers events

6. Analysis of responses, primary school

7. Responders by age

8. Responders by street

2 The questionnaire.

The results enabled the NP Group to construct a questionnaire which was sent to every household in the

Parish on 30th June, 2014 with the option of completing it online at the Overton Village website. Paper

copies were also available at key locations around the village. The closing date was 31st July 2014. A total

of 600 completed questionnaires was received. The opinions expressed were fully in line with previous

consultations.

Evidence base

9. Questionnaire form (Appendix A)

10. Analysis of responses (Appendix A)

11. Text answers

12. Responders by age group

13. Responders by street

3 November 1st –November 30th, 2014

From the responses, the NP Group was able to write a draft plan. A summary was sent to every

household in the Parish on 1st November 2015 inviting responses by 30th November.

At two exhibitions during the month, residents could see the sites available for housing, our proposed

Vision and Objectives and the proposed strategic options for selecting sites for housing. They were asked

to comment on these and to say which three of eight possible selection criteria were most important to

them. Comments were also invited on individual sites. 248 people attended and all the proposals were

strongly endorsed.14

Evidence base

10. Draft Plan Summary

11. Draft Plan: response form

12. Draft Plan: analysis of responses

13. Exhibition material

14. Site Preference: analysis of responses

15. Site Assessment Criteria: analysis of responses

16. Text comments

17. Attenders by street

4

4 Exhibition, January 24th, 2015

At a further public exhibition, parishioners could see the revised housing sites available, an account of

discussions with landowners, a summary sustainability report, an outline proposal for employment land

and the developers’ outline proposals for their sites.

Three scenarios were presented any of which would deliver 154 dwellings. Residents were asked to place

these in rank order with a further option of making an alternative proposal.

Evidence base

18. Exhibition material

19. Preferences in rank order

20. General comments

CONSULTATION WITH OTHER STAKEHOLDERS

Shops and Businesses
The initial business consultation took place between 14th and 25th June 2014. Every business (44) in

Overton High Street and Winchester Street was contacted face-to-face for their views with three open

questions:

From a business perspective what is good about having Overton as your base?

What could a Neighbourhood Plan do that would make it easier to run your business here?

Any other comments?

5

Responses were received from 24 of the 44 business owners who expressed a wide range of views with

the following key themes:

 92% valued Overton’s village character, sense of community and the range of local shops and

businesses.

 67% would like to see improvements in parking.

 75% suggested other ways in which more customers (residents and visitors) could be encouraged to

use shops in Overton’

Follow up visits identified the following needs,

 More small offices/units are needed, with steady power supply and fast broadband, to
encourage local employment.

 Employees require more child care, affordable housing and good public transport into the centre
with retained shops and bank.

 Improved parking in the centre and at the railway station.

 Better access is required for the disabled.

Estate Agents
There are two estate agents with offices in Overton who do a high proportion of their business in
Overton parish. In summary, the responses were

 The village centre would benefit from a wider range of shops with better parking.

 The types of property in greatest demand are 2 or 3 bedroom semi-detached because they are more
affordable.

 The typical client profile(s) for each of 1, 2, 3, 4 and 5 bedroom is:
o 1 bed flat – buy to let, single people downsizing.
o 2 bed flat – buy to let, couple downsizing.
o 2 bed house – first time buyer, buy to let.
o 3 bed house – local buyers.
o 4/5 bed house- There is not so much demand for larger properties– buyers are generally from

outside the village. However, the parish could benefit from attracting highly skilled
newcomers with a limited supply of market properties valued over £800k.

 Mixed housing developments are successful where 2/3 bedroom market properties are most in supply

whilst 2 bedroom terrace rented properties would appeal most to long term local tenants.

 There are approximately 57 private landlords who offer accommodation in Overton with an

approximate split of 80% who have one property and 20% have 1 property (up to 6).

Fire Service Consultation

 Hampshire Fire & Rescue Service is managed and operated on a 5-year plan; their current plan runs to
2017 and will be superseded by a plan to end 2022

 There are currently no plans to alter delivery of the Fire & Rescue Service in Overton. The whole
Service is under comprehensive review at the moment to find the required sustainable savings. Such
political financial pressures are more likely to impact on local delivery than the building of new homes.

It was considered that Overton would continue to be served adequately from its existing delivery point of

our own local fire station, with support from neighbouring fire stations for larger incidents; the Service will

respond to the increase in buildings and necessary coverage on an ongoing basis within the parameters of

its 5-year plans.

Overton CE Primary School

 HCC does not restrict primary school year groups to 2 classes – there can be up to 3 classes with
potential for 90 children. Overton Primary has recently been expanded to allow 2 full classes per year

6

group; the practice of mixed-year groups is being phased out with entry level for Reception Class at 60
places for September 2014 and onward.

 No further expansion is planned for Overton CE Primary School. In response to a concern that this
might lead to Overton children having to be bussed into Whitchurch at a very young age it was not
thought likely to be necessary. There are approximately enough places for all Overton’s 4 year olds to
take up a place at Overton but not all Overton children are sent there – some go to neighbouring
state schools and some to independent schools. Overton School makes up to numbers by taking
children from outside its catchment area. The school should be able to safeguard entry for its local
children by applying its Admissions Policy more strictly, in particular the distance rule.

Secondary: Testbourne Community School

 HCC confirmed that although Testbourne is oversubscribed it should be able to safeguard transfers
from Overton CE Primary School, by reference to their official ‘Link’ status and stricter application of
the Admissions Policy, in particular the ‘distance’ rule.

Overton Surgery
The Overton Oakley Practice has premises at Overton and Oakley. Most Overton residents use Overton
surgery, whereas many Oakley residents do not use their local surgery. As regards capacity,

 The additional wing at Overton surgery was built to support the GP Training Practice rather than in
response to increasing patient demand.

 Doctor/patient ratios are below government guidelines so more patients could be supported within
existing resources. Consultation rooms are not a constraint should there be a need to increase the
number of GPs or other staff.

 There is scope to increase the number of consultation sessions and opening hours to accommodate
more appointments.

It is expected that current capacity is sufficient to meet an increase in demand arising from the proposed
additional housing at Oakley & Overton. Clearly there would be a greater impact from a development of
retirement homes rather than mixed housing.

Overton Biodiversity Society
The main issues raised were
The Built Environment

 Construction to highest sustainable building codes or above.

 Permeable paving + SUDS (sustainable urban drainage system).

 Minimise water run-off.
Children’s play areas – including ‘wild’ areas.
Biodiversity /Green issues

 Green corridors – hedges on each side.

 Wildlife corridors (e.g. for dormice, hedgehogs).

 Insect friendly planting.

 Hedgerows – new and existing

Parking in the village centre

 To quantify the shortage of parking, the Evidence Group carried out a continuous survey of available
parking spaces in the village centre on Friday 19th September 2014 between 0830 and 1800 hrs.

 The key parking areas were identified as:
o High Street, Lower Winchester Street and London Road car park.
o Overton Hill car park was also surveyed.

 The survey showed that the peak demand for parking was 12 noon. There was high demand from
1030 until 1230.

7

o High Street, Winchester Street and the London Road car park as the preferred parking areas.
At the peak time there were 5 spaces available, spread across the three locations. However
there was a high turnover of vehicles and any spaces were quickly filled.

o It should be noted that there are two spaces in this area that are only available for disabled
parking.

o On three occasions there were no spaces in the London Road car park.
o There were always spaces in the Overton Hill car park, the minimum number of spaces there

was 27 (at 1515 hrs).
o Double parking was observed on 18 occasions between 08.48 and 15.55. This was most

frequently lorries delivering to the Co-op shop in Winchester Street. There was infrequent
parking for short periods in the bus lay-by and on double yellow lines on High Street.

Southern Water
From a meeting and correspondence with Southern Water the key points of note are that,

 SW clarified their statement that ‘the system is at capacity’ applied to the sewer network. The
Southington Pumping Station and the feeder pipes to the treatment works both have spare capacity.
The ‘pinch points’ are in the northern sewer which drains most of the village but the smaller southern
sewer draining housing to the west of the village does have some spare capacity. SW confirmed that
there is a network model.

 There is a capital programme agreed with OFWAT every five years. There is no money in the SW
budget for improvements to the Overton system at present.

 87% of the flow in the sewers is surface water.

 Developments draining into the northern sewer could proceed if the applicant can propose a way of
connecting the development to an adequate sewer.

STATUTORY PRE-SUBMISSION CONSULTATION

The statutory pre-submission consultation period was 16th February 2015 – 31st March 2015

WHO WAS CONSULTED AND HOW WERE THEY CONSULTED?

RESIDENTS

 Posters advertising the event were placed on lamp posts and in shop windows all over the village on

Saturday 14th February.

 The Pre-submission Neighbourhood Plan was posted on the village website

www.overtonparishcouncil.gov.uk on Monday 16th February.

 Paper copies of the Plan and a summary version were lodged in Overton Library on Monday 16th

February.

 The Parish Office was open from 9am – 5pm every day from Monday 16th February to Friday 20th

February for parishioners to collect paper copies of the Plan or a summary version.

 A summary of the Pre-submission Neighbourhood Plan was delivered to every household in the parish

on or just after 19th February 2015.

 Parishioners were invited to discuss the Plan with members of the Neighbourhood Planning group at

the Community Centre on Monday 2nd March 7pm-9pm, Saturday 7th March 10am-12 noon, Friday

13th March, 7pm- 9pm and Saturday 14th March, 10am-12noon. About 60 residents attended.

 A reminder about the consultation was included with the March edition of the parish newsletter,

‘News & Views’ circulated to every household on or just after 24th March.

8

https://www.overtonparishcouncil.gov.uk

STATUTORY AND OTHER CONSULTEES

A full list of the bodies invited to comment on the draft ONP and Basic Conditions Statement is given in

Appendix B, showing how they were contacted and whether a reply was received or not. Samples of the

communication sent to each of them on February 16th 2015 are shown in Appendix C. Replies were

received from the bodies listed below within the time limit.

Statutory Consultees

Basingstoke & Deane Borough Council (BDBC)

Hampshire County Council

English Heritage

Natural England

North Wessex Downs Area of Outstanding Natural Beauty (NWD AONB, partner organisation)

Environment Agency

Developers associated with the Plan

Turley Associates (Site J)

Romanina Real Estate Inc (Site F)

Developers not associated with the Plan

Dandara Ltd (promoting Site D: Great North Field)

Gladman Associates (no specific site)

Other

Southern Water

Scottish & Southern Energy

The Plan was also reviewed in the light of a SUSTAINABILITY APPRAISAL by AECOM LTD.

WHAT THE RESPONDERS SAID AND HOW THE RESPONSES WERE ANALYSED

RESIDENTS

There were 263 responses. The box ‘There is nothing I want you to change.’ was ticked by 205 people

(78%). Other responses were itemised and tabulated, giving a NP Group reply and stating how the plan

would be revised, if any revision was considered necessary. The ONP Group considered 316 comments

and made 14 changes to the wording of policies and supporting text. Where comments were not

considered to warrant any revision of the Plan, the reasons for that were explained. The details are given

within Ref 82 in the Evidence Base. In summary,

 The comments were wide ranging, covering all aspects of the Plan and there were no dominant

themes.

 There were calls for more emphasis on environmental issues including landscape, the settings of listed

buildings, biodiversity, sustainable homes, sustainable drainage and sewerage. Changes were made to

policies (see Appendix D) and supporting text in response to these.

 Six residents were concerned about the capacity of the primary school. It was explained in supporting

text that decision-making power on this issue lies with Hampshire County Council. It is not a planning

matter for BDBC that can be addressed through a neighbourhood plan except in terms of developer

contributions which is in the Plan. No change was therefore made.

 Three residents were concerned about the capacity of the surgery. The level of concern was very low

in relation to the number of responses received. The Practice considers their premises to be adequate

9

for the level of development proposed. The ONP Group saw no reason to question that judgment and

no change to the Plan was made.

 Twenty one residents were concerned about traffic congestion, HGV’s, parking and traffic on narrow

country lanes but there were few suggestions about how these problems might be alleviated. It was

explained in supporting text that traffic problems are dealt with by Hampshire County Council. They

are not planning issues for BDBC and cannot be addressed through a neighbourhood plan. Increased

parking provision could be a planning issue if a suitable site were to become available. This is covered

by Policy T2 and two projects in Appendix 1 to the Plan.

 Five residents were concerned about whether 40% of affordable homes could be delivered on all of

the allocated sites. Changes made to housing site allocations ensure that all sites will deliver 40%

affordable housing.

 There were four concerns and suggestions about how developer contributions will be spent. They

were addressed individually (see Ref 82).

 On housing sites, some residents stated their preferences without giving a reason. Their preferences

could not therefore be taken into account.

 Some living close to specific housing sites made reasoned objections. They including Site AW: Ashe

Warren, Site WW: Willesley Warren, and Site D: E of Vinn’s Lane which were removed. There were

objections to the use of Sites A: NW of the Primary School and Site B:E of Court Drove. The ONP

Group responses explained why the objections were not considered to be valid. There were no

specific objections from those living close to the larger sites at Two Gate Lane or W of Sapley Playing

Field.

 There were objections from two residents living close to the Quidhampton Employment site and two

others. One objection was that access was from Quidhampton Lane which is a single track road. After

discussions with the landowner it was agreed to provide access from the north of the site where the

road is more suitable. Other objections concerned loss of amenity, landscape, that those currently

employed are not local people, that some existing business units are unoccupied, the emissions from

delivery vehicles, the numbers of HGVs, noise and disturbance, surface water run-off and use of

agricultural land. The two local objectors subsequently met with the ONP Group to voice all their

concerns. It was pointed out that this site would be subject to all the policies of the NP as well as

those of the Borough Council. The ONP Group considered that it was very important to include an

employment site to encourage local employment and that the site should not be withdrawn.

 There were a few comments both for (3) and against (7) use of Site D: Great North Field which is not

allocated in the Plan.

STATUTORY AND OTHER CONSULTEES

The responses were itemised and tabulated in the same way. The details are given within Ref 82 in the

Evidence Base where the full text of consultee responses can be found. The reasons for making revisions

to the plan and for not making any changes are given. A summary is provided here.

English Heritage. Greater prominence was requested in the supporting text and Policy E4 concerning the

historic landscape, listed buildings and other heritage assets including sites of High Archaeological

Importance. Supporting text was added accordingly. It was pointed out that part the boundary of Site B

may lie within the Overton Conservation Area. This point was referred to the landowner for clarification

and has been resolved. There was concern about listed buildings in proximity to Site M. However, Site M

was subsequently removed. There was concern that Site PB is close to an archaeological site. However,

Site PB was also removed.

10

Natural England. There were concerns about the North Wessex Downs AONB and its setting, particularly

with regard to Sites AW and WW both in the Plan. These sites were subsequently withdrawn (see below).

There was concern about the wording of Policy SS3 which was removed.

North Wessex Downs AONB. Concerns were raised about the setting of the AONB as well as impact on

the AONB itself. There were particular concerns about Sites AW and WW within the AONB when

alternatives sites were available. These sites were subsequently withdrawn (see below).

Environment Agency. Greater reference to Sustainable Drainage Systems was requested in policies

concerning infrastructure. Reference to effects of development on water quality was requested. However,

since the effects would be the same wherever housing is placed, no change was made.

Hampshire County Council. Attention was drawn to mineral deposits on part of Site K and reserve site M.

Access to the countryside for cyclists and equestrian users was encouraged. Greater reference to the

sustainability of homes was encouraged and this was reflected in policies concerning infrastructure.

Scottish and Southern Energy. No relevant issues were raised. No changes required.

Southern Water. Changes to policy wording and supporting text concerning infrastructure requirements

for housing developments were requested. A meeting with Southern Water and a representative from

BDBC was held on 8th May 2015 and mutually acceptable wording was agreed.

Romanina Real Estate Inc., the owners of Site F, South of Two Gate Lane. Concerns about wording of

policy H1, H2 and H5 which were amended accordingly. Concerns about the implications of the boundary

line of site F which were clarified in the site specific policies for this site in the revisions to the Pre-

submission Plan.

Turley Associates (for Bargate Homes Ltd) in relation to Site J: W of Sapley Lane Playing Field. Concern

expressed that the Local Plan has not yet been approved, particularly with respect to housing numbers

and provision of affordable housing. The ONP Group responded that the NP has been developed in

response to the requirement for 150 dwellings. An assurance has been received from BDBC that no

parishes currently actively developing a neighbourhood plan will be allocated additional housing.

There were also concerns about the wording of Policy H2 (phasing) and Policy SS2 (design brief) both of

which were amended to clarify.

Dandara Ltd. The company made detailed representations containing a number of themes.

1. That the ONP Group (or ‘certain members’ of it) had followed their own agenda and distorted public
opinion against the Great North Field site which the company is promoting.

2. That the ONP Group had failed to consult properly with local residents.
3. That the ONP Group should have planned for more than 150 dwellings.
4. That the ONP should await determination of the Local Plan.
5. Willingness of Dandara Ltd to limit the number of homes to 150.
6. That the North Field was ‘unfairly’ excluded from the housing site shortlist and the January 24th 2015

event.
After careful consideration, the ONP Group rejected all of these assertions. With regard to point 4, the
NPPG (Para 009) is clear that neighbourhood plans may proceed in the absence of an up-to-date Local
Plan. The ONP Group considered, that the NP would give protection to the Parish from developments that
are not supported by residents until such time as the Local Plan is approved.
The document also made observations about the process of site selection. The ONP Group concluded that
the process had not been adequately explained and took steps to correct this in the Submission Plan.
Dandara Ltd took issue with aspects of the Sustainability Appraisal. The ONP group agreed with some of
the comments which were taken up with AECOM Ltd. Revisions to the submission version of the appraisal
have been made.
The document gave detailed reasons why the company considered that the Great North Field site to be

more sustainable than the housing sites allocated in the pre-submission plan. The ONP Group did not

consider this to be a balanced assessment.

11

Gladman Developments Ltd. This was an unsolicited response and it should be noted that this company

is not known to have an interest in any particular site in the Parish. Gladman L tdalso advanced the

proposition that the NP should await the Local Plan determination. The ONP Group disagreed (as above,

Dandara, point 4). There were concerns about Policies H1, H2, H4, L1, T2 and E2. The ONP Group did not

accept any of the points made. Concerning the Sustainabilty Appraisal, Gladman Ltd argued the case for

higher levels of development. The ONP Group disagreed. (The details of all points made are in Ref 82)

SUSTAINABILITY APPRAISAL OF THE PRE-SUBMISSION PLAN, February 2015

The recommendations were

1. To include energy efficiency in the design of new dwellings.

2. To include water efficiency and water re-use in the design of new developments.

3. To include mention of the Overton Conservation Area Appraisal in the requirements for the design of

housing developments.

All of these were incorporated in Policies (See Appendix 4).

NEW INFORMATION

New information prompted some changes to the plan and its policies including further discussions with

the developers of Site F concerning the site boundary and Sites J and K concerning the use of part of Site K

as a reserve site. Changes to Policy H1(1) were made with regard to affordable homes as a result of

changes to National Planning Policy Guidance.

CHANGES MADE FOR THE SUBMISSION NEIGHBOURHOOD PLAN AS A RESULT

LENGTH

The pre-submission NP was restricted to less than 50 sides of A4 to contain printing costs. This is not a

constraint for the submission plan.

TARGET AUDIENCE

The pre-submission plan was written primarily for the residents of Overton. It was therefore in plain

English. The primary aim of the Submission Plan is to inform the statutory and other consultees and the

examiner, when appointed. This meant providing more detail, illustrations and maps for those who have

never been to Overton. Some wording was tightened to make the Plan more clearly interpretable by

planners and developers.

PLAN STRUCTURE

In the Pre-submission Plan, the policies were separated from the objectives they related to. To make the

text easier to navigate, all the information, objectives, policies and justification for each main topic have

been placed together. Some information in the evidence base was brought into the main text for the same

reason.

POLICY ABBREVIATIONS

In the section concerning Landscape, the Built Environment and Local Distinctiveness, it was perceived

that the abbreviation ‘LB’ could be mistaken for ‘Listed Building’. It was therefore changed to ‘LBE’.

12

CHANGES TO POLICIES

Thirty three revisions were made to the details of wording in response to comments by Residents,

Southern Water, English heritage, Hampshire County Council and BDBC.

BDBC found that some policies lacked precision, were too permissive or it was not clear why they were

necessary. Policies W1(2) and S3 were deleted because they were considered redundant. This led to

further discussions with BDBC to find mutually acceptable solutions.

The details of the changes to policies are given in Appendix D. Appropriate changes were also made to the

supporting text.

CHANGES TO SITE ALLOCATIONS

Allocated sites AW and WW. BDBC advised that the agreement of landowners to provide 40% affordable

homes on sites of less than 11 dwellings was insufficient because there was no obligation. Moreover,

homes for agricultural workers in the countryside constituted a rural exception scheme and these

dwellings would not count towards the target of 40%. Natural England and the N Wessex Downs AONB

were also concerned about allocating these sites when others were available outside the AONB. There

were concerns from residents about both sites. For all these reasons Sites AW and WW were withdrawn.

Allocated Site A. The same consideration about affordable homes applied to Site A with the added

concern that to allocate only five dwellings could be considered to be an inefficient use of land. The

landowner agreed to provide 11 dwellings which carries an obligation to include four affordable homes.

There were concerns from two residents that use of this site would increase traffic congestion at ‘school

run’ times. However, it was considered that congestion will increase wherever the houses are placed and

building near the school would actually limit the increase.

Reserve sites

Some of the residents of Southington made reasonable objections to the use of Site M.

It was perceived that the reserve sites E, M and PB were nominated before the public consultation in

January 2015. The decision to allocate the sites in Scenario A meant that Site K was not allocated. Since

Site K was assessed to be more sustainable and deliverable than any of the previously nominated reserve

sites and had positive support at the January consultation it is preferable to use it as the reserve site. It is

also capable of accommodating 70 dwellings if Site F should fail for some unforeseen reason which the

nominated reserve sites were not. Site K was therefore allocated as the reserve Site.

Employment Site

The site at Quidhampton was formally allocated and site specific policies were added. In response to

concerns by some of the residents of Quidhampton about access from a narrow lane to the south, the

proposed site entrance was moved to the north of the site (see p10 above)

Site specific policies were completely revised in response to the revisions to the pre-submission plan.

Improved site and location plans were added.

13

Q1 If you answered ‘Yes’ ’ to Q1 can you say what things you value most about living here?

YES

APPENDIX A

OVERTON NEIGHBOURHOOD PLAN QUESTIONNAIRE
Please place a tick in all the boxes you agree with.

If there isn’t room for what you want to say please use the back page.

Q1 Generally speaking, do you find Overton a good place to live? NO YES

1b If you answered ‘No’, can you please say why?

Q2 Please say what things you value most about living here?

Valued
highly

Valued
somewhat

Not
important to
me

1 Overton’s village character

2 The countryside around

3 The historic heritage

4 Sense of community

5 Views within the village and to the countryside

6 Sports facilities

7 Church communities, clubs and societies

8 Local shops and businesses

9 Pubs, restaurants and takeaways

10 Green spaces in the village

11 Footpaths out of the village

12 Transport links

13 Other things

2a If you said ‘other things’, can you please say what they are?

2b If there is there a particular view or place that is special for you, please tell us about it here.

14

NEW HOUSING

Q3 What do you feel about more houses being built here?

Very concerned Somewhat concerned Not concerned I welcome it

3a If you said you were concerned, please say why.

Q3b If you said you welcome it, please say why.

Q4 Thinking about new housing, please say which of the following you agree with?

 I agree I disagree I don’t have
 a view

 1 As many houses as possible should be ‘affordable’.*

 2 More homes adapted to the needs of those with reduced
 mobility will be needed, preferably on level ground close to

 amenities.

 3 New developments should be designed to maintain existing
 views and not dominate the landscape.

 4 Affordable and market value homes should be mixed together.

 5 New housing should be phased over the plan period.

 6 A series of small developments is better than big ones.

 7 The sale of some plots for self-build should be encouraged.

 8 In terms of utilities, there is particular concern about waste
 water management. No building work should start until these

 issues have been resolved.

 9 All children of primary school age living in the Parish should
 have the option to attend school in Overton

*Affordable’ means they are bought or rented by specified eligible households whose needs are not met

by the market.

4a Is there anything else you want to say about new housing?

 Q5 I want to move within Overton in the next few years

Q5A If you answered ‘Yes’ please say how many bedrooms you will need. 1 2 3 4 More than 4

YES NO

15

Q6D Please tell us about anything else you want to say about getting around.

SAFETY

WORKING

Q6 Thinking about work, can you say which of the following you agree with?

I agree I disagree I don’t have
a view

1 It is good in principle to promote local jobs.

2 The use of redundant buildings for business or light
manufacturing purposes should be supported in principle.

3 Shops should not be converted to residential use unless it is
impossible to find a tenant or buyer.

4 Encouraging visitors is a way of supporting local jobs.

GETTING AROUND

Q7 Thinking about getting around, which of the following would you agree with

I agree I disagree I don’t have
a view

1 To improve road safety, further measures should be taken to
reduce traffic speed in the parish.

2 Parking in Winchester Street near the shops should be time
restricted as it is in the High Street.

3 Finding a site for more car parking places close to the village
centre should be a high priority.

4 Parking at the station should be charged for to reduce demand.

5 To improve safety, the area around the station should be lit at
night.

Getting around the village.

YES NO 7a If the 74 bus around the village ran every weekday I would use it.

YES No 7b I can’t walk very far or I care for someone who can’t walk far.

7c I use a wheelchair or mobility scooter or I care for someone who does. YE S No

7d If you answered ‘Yes’ to either of the last two questions, how could we help you get around more

easily?

7e Is there anything else you want to say about getting around?

16

Q8 Generally speaking, do you feel safe in Overton? Yes

8a If you said ‘No’ please say when and where you don’t feel safe.

No

ENJOYMENT

Q9 Thinking about how we enjoy our leisure time, please say which of the following you agree with.

I agree I disagree I don’t have
a view

1 More facilities for youngster are needed.

2 More facilities for sports/activities are needed.

3 The village halls we have are adequate.

4 A new much larger village hall with better facilities is needed
which would involve selling the older hall sites to help pay for it.

5 If the school swimming pool could be made available to adults
and older children more often I would use it.

6 If riverside access could be improved I would make use of it.

7 If there were more circular footpath routes I would use them.

9a If you agreed with 1 above please say what 9b If you agreed with 5 above please say which

facilities? sports and activities?

Q10 Is there something you want to say that we have not covered at all?

Q11 About you. To help us analyse the results please complete the following.

11a I am Male/Female 11b I live in this road……………………………………………………………………………………

11c My age is 5- 9 10-14 15-19

Thank you.

20-29 30-39 40-49 50-59 60-69 70-79 80+

17

OVERTON NEIGHBOURHOOD PLAN QUESTIONNAIRE RESULTS Total number: 600

Q1 Generally speaking, do you find Overton a good place to live? YES 99% NO 1%

Q2 Please say what things you value most about living here.

Valued
highly

Valued
somewhat

Not
important to
me

1 Overton’s village character. 90% 8% 2%

2 The countryside around. 98% 2% 1%

3 The historic heritage. 60% 38% 2%

4 Sense of community. 85% 13% 2%

5 Views within the village and to the countryside beyond. 85% 13% 2%

6 Sports facilities. 37% 39% 24%

7 Clubs, societies and church communities. 54% 34% 12%

8 Local shops and businesses. 89% 19% 2%

9 Schools and local health facilities. 79% 19% 2%

10 Pubs, restaurants and takeaways. 54% 39% 6%

11 Green spaces in the village. 84% 14% 2%

12 Footpaths in and around the village. 83% 16% 1%

13 Transport links. 73% 23% 4%

14 Other things.

2a If you said ‘other things’, please say what they are
51 responses, 17 of them about feeling safe, low crime area.

2b If there is a particular view or place that is special for you, please tell us about it here.
333 responses, 40% of them about land to north of the church including Great North Field. Views of the

river (31%), views from the village to surrounding hills and vice versa (22%)

Q3 What do you feel about more houses being built here?

Very concerned Somewhat concerned Not concerned I welcome it

52% 36% 7% 5%

3a If you said you were concerned, please say why.
664 responses. 65% were about infrastructure, mainly unspecified but including the school, the surgery,

parking, traffic congestion and sewers. 21% were concerned about loss of village identity.

Q3B If you said you welcome it, please say why
34 responses including the benefit to shops and businesses from a larger customer base (10) and the

opportunity to build more affordable home (9).

Q4 Thinking about new housing, please say which of the following you agree with.

I agree I disagree I don’t have
a view

1 More starter homes are needed. 62% 20% 18%

2 More homes adapted to the needs of those with reduced
mobility will be needed.

51% 12% 37%

18

3 Homes of different sizes and styles should be mixed together. 67% 18% 15%

4 The sale of some plots for self-build should be encouraged. 55% 11% 34%

5 New housing should be phased over the plan period. 82% 7% 11%

6 A series of small developments is better than big ones. 83% 5% 12%

7 No building work should start until issues about waste water
management have been resolved.

92% 2% 5%

8 The design of new homes should fit with the distinctive styles of
Overton.

83% 5% 12%

9 New developments should be designed to maintain existing
views and not dominate the landscape.

91% 2% 7%

10 New housing should be built to a high standard and be energy
efficient.

93% 1% 6%

Q4a Is there anything else you want to say about new housing?
119 responses, 46 of them with a sense of grievance that young people who have grown up here cannot
afford to buy or rent here and have to move away and calls for more affordable housing. Otherwise,
differing views about location, style, size and energy efficiency.

Q5 I want to move within Overton in the next few years. YES 27% No 73%

5A If you answered ‘Yes’ please say how many bedrooms you will need. 1 2 3 4 More than 4

5% 28% 37% 24% 5%

WORKING

Q6 Please say which of the following you agree with.

I agree I disagree I don’t have
a view

1 Small-scale local employment should be encouraged. 93% 0.3% 6%

2 The use of redundant buildings for business or light
manufacturing purposes should be supported in principle.

88% 3% 9%

3 Shops should not be converted to residential use unless it is
impossible to find a tenant or buyer.

83% 6% 11%

4 Encouraging visitors is a way of supporting local jobs. 82% 5% 13%

GETTING AROUND

Q7 Please say which of the following you agree with.

I agree I disagree I don’t have
a view

1 To improve road safety, further measures should be taken to
reduce traffic speed in the parish.

60% 27% 13%

2 Parking in London Road car park and in Winchester Street near
the shops should be time restricted as it is in the High Street.

50% 36% 13%

3 More car parking places for the village centre should be a high
priority.

57% 31% 12%

19

4 Parking at the station should be charged for to make it easier to
find a space.

28% 49% 23%

5 The area around the station should be lit at night to improve
safety.

74% 11% 14%

Getting around the village.

7a If the 74 bus around the village ran every weekday I would use it. YES 12% NO 88%

7b I can’t walk very far or I care for someone who can’t walk far. YES 13% NO 87%

7c I use a wheelchair or mobility scooter or I care for someone who does. YES 5% NO 95%

7d If you answered ‘Yes’ to either of the last two questions, how could we help you get around more
easily?
24 responses, 5 about uneven pavements and 3 about more dropped kerbs.

Q8 Do you feel safe in Overton? YES 97% NO 3%

8a If you said ‘No’ please say when and where you don’t feel safe.
24 responses, of which 7 were about lighting at the station. No other clear pattern

Q9 Thinking about how we enjoy our leisure time, please say which of the following you agree with.

I agree I disagree I don’t have
a view

1 More facilities for young people are needed. 35% 20% 45%

2 More facilities for sports/activities are needed. 22% 43% 35%

3 The village halls we have are adequate. 78% 10% 12%

4 The St Mary’s Hall and St Luke’s Hall sites should be sold to help
pay for a new much larger village hall with better facilities on
the Overton Hill site.

17% 69% 14%

5 If the school swimming pool could be made available to adults
and older children more often I would use it.

45% 29% 27%

6 If riverside access could be improved I would make use of it. 78% 9% 13%

7 If there were more circular footpath routes I would use them. 78% 8% 14%

9a If you agreed with 1 above please say what facilities.
47 responses, 30 of them advocating a youth club or meeting place.

9b If you agreed with 2 above please say which sports and activities.
38 responses, 14 of them advocating a gym/keep fit facility

Q10 Is there something you want to say that we have not covered at all?
47 responses but no clear pattern.

20

APPENDIX B: LIST OF CONSULTEES

Consultation Bodies Bodies consulted How? Reply?

1. For the purposes of regulations 14 and 16, a “consultation
body” means—
(a) where the local planning authority is a London borough
council, the Mayor of London

(b) a local planning authority, county council or parish council
any part of whose area is in or adjoins the area of the local
planning authority

Hampshire County
Council

e-mail Y

Basingstoke & Deane
Borough Council

Hand
delivered

y

Winchester City Council e-mail N

Laverstoke & Freefolk
Parish Council

e-mail N

Kingsclere Parish Council e-mail N

Steventon Parish Council e-mail N

Oakley & Deane Parish
Council

e-mail N

Ecchinswell, Sydmonton
& Bishop's Green Parish
Council

e-mail N

Whitchurch Town
Council

e-mail N

Hannington Parish
Council

e-mail N

Micheldever Parish
Council

e-mail N

(c) the Coal Authority n/a

(d) the Homes and Communities Agency e-mail N

(e) Natural England Natural England e-mail Y

(f) the Environment Agency The Environment Agency e-mail Y

(g) the Historic Buildings and Monuments Commission for
England (known as English Heritage)

English heritage e-mail Y

(h) Network Rail Infrastructure Limited (company number
2904587)

Network Rail letter N

(i) the Highways Agency Highways Agency e-mail N

(j) the Marine Management Organisation n/a

(k) any person—
(i) to whom the electronic communications code applies by
virtue of a direction given under section 106(3)(a) of the
Communications Act 2003; and

BT Openreach e-mail N

(ii) who owns or controls electronic communications
apparatus situated in any part of the area of the local
planning authority;

Orange letter N

Telefonica O2 letter N

Vodafone letter N

Virgin Media letter N

(l) where it exercises functions in any part of the
neighbourhood area—

(i) a Primary Care Trust established under section 18 of the
National Health Service Act 2006 or continued in existence by
virtue of that section;

West Hampshire Clinical
Commissioning Group

e-mail N

21

(ii) a person to whom a licence has been granted under
section 6(1)(b) and (c) of the Electricity Act 1989;

Scottish and Southern
Energy

letter Y

(iii) a person to whom a licence has been granted under
section 7(2) of the Gas Act 1986;

Southern Gas Network e-mail N

(iv) a sewerage undertaker; and Southern Water e-mail Y

(v) a water undertaker. Southern Water e-mail Y

(m) voluntary bodies some or all of whose activities benefit all
or any part of the neighbourhood area

Kingfisher Trust e-mail N

Over 55s Forum e-mail N

(n) bodies which represent the interests of different racial,
ethnic or national groups in the neighbourhood area

Multicultural Forum e-mail N

(o) bodies which represent the interests of different religious
groups in the neighbourhood area

West Basingstoke
Community Church

e-mail N

St Mary's Church e-mail N

Methodist Church e-mail N

Faith Leaders Forum e-mail N

(p) bodies which represent the interests of persons carrying
on business in the neighbourhood area

Overton Business
Association

e-mail N

De La Rue e-mail N

(q) bodies which represent the interests of disabled persons
in the neighbourhood area.

Disability Forum and
Access Group

e-mail N

Others

SEA Consultants URS e-mail N

Hampshire County Councillor Anna McNair Scott e-mail N

MP Sir George Young e-mail N

NWD AONB NWD AONB e-mail Y

Local transport Southwest Trains e-mail N

Stagecoach Buses e-mail N

Basingstoke Community
Transport

e-mail N

Police Hampshire Constabulary letter N

Office of the Police &
Crime Commissioner for
Hampshire

Letter N

Schools Overton Primary School e-mail N

Testbourne School e-mail N

Surgery Overton Surgery e-mail N

Groups within the village ORC e-mail N

OBS e-mail N

Housing Associations Sovereign e-mail N

Affinity Sutton e-mail N

Landowners/developers featured in the plan Y

Site A NW of Primary School Aimee Winston e-mail N

Site B E of court drove Marcus Nason e-mail N

Site F Two gate Lane WYG (Romanina Ltd) e-mail Y

Sites J,K and M Turley (Bargate Homes) e-mail Y

Site AW Ashe Warren J Hewetson Brown e-mail N

Site WW Willelsley Warren Chris Hewett e-mail N

Site PB Popham Beacons Susanna Church e-mail N

Other landowners/developers Dandara Ltd e-mail Y

Gladman Associates unsolicited Y

BDBC Property Services e-mail N

22

APPENDIX C: SAMPLE CONSULTEE E-MAIL AND LETTER

From: Laura Harley, Clerk, Overton Parish Council [mailto:clerk@overtonparishcouncil.gov.uk]
Sent: 16 February 2015 14:19

To: Clerk, Overton Parish Council Laura Harley
Subject: Pre-submission Neighbourhood Development Plan for Overton

Dear Sir or Madam

Overton Neighbourhood Group is currently preparing a Neighbourhood Development Plan for Overton
Parish in Hampshire.

For your information I attach a copy of the pre-submission Neighbourhood Development Plan for Overton
(together with the Basic Conditions Statement) for consultation under Regulation 14. A copy of the plan is
also available on the website together with all the supporting evidence at

www.overtonparishcouncil.gov.uk/neighbourhood-plan-reference-documents/.

To support the on-going development of the Overton Neighbourhood Plan, a Sustainability Appraisal (SA)

process is being carried out (attached). The purpose of the SA process is to inform and influence the plan-

making process with the aim of maximising its contribution to sustainable development and to meet the

requirements of the Strategic Environmental Assessment Regulations.

The consultation period will begin today (16th February 2015) and ends Tuesday 31st March 2015.

We look forward to receiving your comments on the pre-submission Overton Neighbourhood
Development Plan. Please forward representations by email or letter to the address below. In the
meantime, if you have any questions, please do not hesitate to get in touch.

Kind regards

Laura Harley
Clerk to Overton Parish Council
Oak Tree Lodge
Roundwood
Micheldever
Winchester
SO21 3BA
01256 771919
clerk@overtonparishcouncil.gov.uk

23

mailto:clerk@overtonparishcouncil.gov.uk
https://overtonparishcouncil.gov.uk/documents/#neighbourhood
mailto:clerk@overtonparishcouncil.gov.uk

Overton Parish Council
Clerk: Mrs Laura Harley

Oak Tree Lodge, Roundwood, Micheldever, Winchester, SO21 3BA
Tel: 01256 771919. Email: clerk@overtonparishcouncil.gov.uk

Website: www.overtonparishcouncil.gov.uk

Dear

Overton Neighbourhood Group is currently preparing a Neighbourhood Development Plan for
Overton Parish in Hampshire.

For your information I attach a copy of the pre-submission Neighbourhood Development Plan
for Overton (together with the Basic Conditions Statement) for consultation under Regulation
14. A copy of the plan is also available on the website together with all the supporting
evidence at www.overtonparishcouncil.gov.uk/neighbourhood-plan-reference-documents/

The consultation period will begin today (16th February 2015) and ends Tuesday 31st
March 2015.

We look forward to receiving your comments on the pre-submission Overton Neighbourhood
Development Plan. Please forward representations by email or letter to the address above. In
the meantime, if you have any questions, please do not hesitate to get in touch.

Kind regards

Laura Harley
Clerk to Overton Parish Council

24

mailto:clerk@overtonparishcouncil.gov.uk
https://overtonparishcouncil.gov.uk/documents/#neighbourhood

APPENDIX D: POLICY CHANGES in response to pre-submission

consultation.

POLICY IN RESPONSE
TO

CHANGE REASON

LB1 BDBC LBE1 ‘regardless of the number of
dwelling/buildings’ added.

To emphasise that the
requirement applies to all
buildings, not just houses.

LB1(1) English
Heritage
Sustainability
Appraisal

LBE(1)‘Overton Conservation Area Appraisal’
added.

To emphasise the
importance of the settings
of listed buildings.

LB1(2) Residents,
BDBC

LBE(2)‘in a manner proportionate to the size and
/or complexity of the development’ added.

Rather than being overly
prescriptive it is for the
building control officer to
determine what is
‘proportionate.

LB1(3) BDBC LBE(3) ‘and the emerging Building Research
Establishment (BRE) Home Quality Mark
standards’ added.

To keep the Plan up-to-
date over 15 years

LB1(4) Residents
BDBC

LBE1(4) ‘demonstrate by an appropriate visual
presentation’ added.

To require a visual
presentation without being
overly prescriptive.

BDBC LBE1(5) ‘Housing developments are

a within the existing Overton Settlement
Boundary (see map on page 5),
b on the sites allocated in this plan, or
c to provide new housing in the countryside
which comply with one of the policies D6, D7, D8
and D9 of the Adopted Local Plan.
Housing proposals that do not comply with these
criteria will not be permitted.

To give absolute clarity
about where housing
developments will and will
not be allowed

H1 BDBC ‘ within the existing built-up area of Overton and
the sites allocated in this Plan’ added.

To give absolute clarity
about where housing
developments will and will
not be allowed

H1(1) Residents,
Change to
NPPG

Changed to ‘developments of 11 or more homes
(6 or more outside the settlement boundary)‘

To bring the Plan in line
with changes to the NPPG.

H1(2) Residents,
BDBC

Changed to ‘in accordance with the evidence

available concerning local needs.‘
To keep the Plan up-to-
date over 15 years

H1(3) BDBC ‘unless the applicant can demonstrate by ‘open
book assessment’ that this would render the
development nonviable.’ added.

To avoid making
developments non-viable
by conditions which are
too onerous.

H1(4) Romanina Changed to ‘an initial marketing period giving

exclusive access ‘
Changed from ‘priority
access’ for greater clarity

BDBC H1(5) ‘They conform with the guidelines set out
in ‘Secured by Design’ (ACPO)’ Moved from
deleted policy H4.

Convenience

H2 Residents,
BDBC,
Romanina,
Turley

Changed to ‘Approvals for all housing
developments will be phased in two periods.
Approvals for housing developments within the
Neighbourhood Plan will be for delivery of

Greater clarity. More
realistic in terms of
viability.

25

completions approximately as follows: 2016-
2022: 90 dwellings, 2023-2029: 60 dwellings.

H3 BDBC ‘provided they conform to Local Plan Policies’
deleted.

Superfluous words.

H3(1) Residents,
BDBC,
Sustainability
Appraisal

Changed to ‘Applicants demonstrate by ‘open

book’ assessment that their proposals achieve
best practice in energy efficiency and generation
compatible with the financial viability of the

scheme.‘

To include sustainable
homes as a policy and
ensure the requirement
remains valid and viable
over 15 years

H3(2) Becomes H3(3)

Residents,
BDBC

H3(2) Changed to ‘A suitable landscape scheme

is submitted which responds positively to the
character of the area, well related to the design
of the proposed development and enhances the
biodiversity of the locality.

More comprehensive and
less prescriptive. What is
‘suitable’ and ‘well related’
is for the building control
officer to determine.

H4 Moved to H1(5)

H5 Residents,
Southern
Water, BDBC,
Romanina,
Sustainability
Appraisal

Changed to H4
1. Adequate drainage infrastructure is provided
for sewage and surface water;
2. Proposals maximise, as far as is practical and
viable, opportunities for grey water recycling;
3. Proposals utilise sustainable drainage
systems (SuDS) wherever it is practical and
viable, and reduce surface water run-off
according to best practice guidelines.

Wording agreed with
Southern Water and BDBC

W1(2) BDBC Deleted, placed in supporting text. Would be covered in Policy
terms by Saved Policy E1(3)
of the Local Plan.

W2 BDBC Delete ‘and there is sufficient on-site parking’ Too onerous. Not all such
facilities have on-site
parking.

W3 Merged with W2 Convenience

S1 BDBC Changed to, ‘Proposals to improve existing

shops and provide new ones will be supported,
particularly in Winchester Street and High Street,
provided they comply with all the other
policies in this plan and are comparable in

size to existing shops.’

To avoid unsuitably large
retail outlets being built.

S2 BDBC ‘for at least 12 months’ inserted. Greater clarity

S3 BDBC Deleted Now covered by Policy T2

L1 BDBC ‘providing that applicants demonstrate by a
suitable assessment that noise nuisance from
playgrounds can be mitigated where necessary.’
added

To avoid nuisance to local
residents.

L2 Residents,
HCC

‘be sought’ changed to ‘allocated’. ‘..in
negotiation with Hampshire County Council’
added.

Greater clarity.

T1 Residents ….‘unless the applicant can demonstrate that
there is already adequate and convenient

access.‘ added

To avoid duplication and
reduced viability.

T2 Resident,
BDBC

Changed to, ‘will be allocated where possible’ Greater clarity. There may
be circumstances in which
it is not possible to allocate
developer contributions

26

CS1 BDBC Changed to, ‘Planning permission will not be

granted for development which would result in
the loss of essential local services and facilities
which are considered to be important to the local
community, including local shops, the post office,
Overton Pharmacy, HSBC Bank, public
houses and Beech Tree Nursing Home, unless
1. there is adequate alternative local provision; or
2. it is shown that it is no longer practical or
desirable to retain them; or
3. it is a part of changes by a public service
provider which will improve the overall quality or

accessibility of public services in the parish. ‘

Specifies local services and
facilities in Overton.

E1 Southern
Water

‘unless the development is essential to meet
specific necessary infrastructure needs and no
alternative feasible site is available’ added

Wording agreed with
Southern Water and BDBC.

E2 Resident,
English
Heritage

Changed to, ‘Development will conform to Local

Plan Policies and the management plan for the
North Wessex Downs Area of Outstanding
Natural Beauty, policies for the River Test SSSI
and SINCs in the parish, the Conservation Area
and heritage assets and all of their settings.’

Greater clarity. Emphasises
the importance of the
settings of listed buildings.

E3 BDBC Deleted. Already covered by the
Saved Policy C7 of the Local
Plan.

E4 Residents,
BDBC

Becomes E3. Changed to, ‘Developer

contributions will be allocated for projects that
lead to opportunities for improved public access
to the countryside for walkers and cyclists.
Proposals leading to loss of such opportunities
will be opposed.

Wording not considered
suitable as a policy. The
policy now relates to the
funding of projects.

Site specific policies were completely revised in response to the representations made to the pre-

submission plan.

27

	Structure Bookmarks

