

Ropley Neighbourhood Plan

September 2019

TABLE OF CONTENTS

	FOREWORD	5
1.0	PLAN SUMMARY	6
2.0	INTRODUCTION	8
3.0	HOW THE ROPLEY NEIGHBOURHOOD PLAN WAS PREPARED	9
4.0	A PROFILE OF ROPLEY	12
5.0	PLANNING POLICY CONTEXT	14
6.0	VISION	17
7.0	OBJECTIVES AND POLICIES	18
	RNP1: SETTLEMENT AND COALESCENCE GAPS	20
	RNP2: SETTLEMENT POLICY BOUNDARIES	22
	RNP3: VISTAS AND VISUAL PROMINENCE	26
	RNP4: TREES, HEDGEROWS, VERGES AND BANKS	28
	RNP5: NARROW LANES	29
	RNP6: SUNKEN LANES	31
	RNP7: LOCAL GREEN SPACES	34
	RNP8: BUILT HERITAGE	37
	RNP9: NATURE CONSERVATION	40
	RNP10: RIGHTS OF WAY	43
	RNP11: IMPACT OF NEW DEVELOPMENT	46
	RNP12: DESIGN AND HEIGHT OF NEW HOUSING	47

	RNP13: EXTERNAL MATERIALS	48
	RNP14: DRIVEWAYS AND PARKING	49
	RNP15: EXTENSIONS AND NEW OUTBUILDINGS	49
	RNP16: EXTERNAL LIGHTING	50
	RNP17: AMOUNT OF NEW HOUSING	52
	RNP18: PROPOSED HOUSING SITE OFF HALE CLOSE	58
	RNP19: PROPOSED HOUSING SITE ON THE CHEQUERS INN SITE	60
	RNP20: PROPOSED HOUSING SITE ON PETERSFIELD ROAD	62
	RNP21: PROTECTING COMMUNITY FACILITIES	64
	RNP22: NEW COMMUNITY LAND	66
	NON-LAND USES	68
	PROPOSALS MAP	69
8.0	IMPLEMENTATION AND MONITORING	70
9.0	APPENDIX 1: HOUSING NEEDS ASSESSMENT	72
10.0	APPENDIX 2: HOUSING SITE SELECTION	76
11.0	APPENDIX 3: LIST OF HERITAGE ASSETS	79
12.0	APPENDIX 4: POSSIBLE FUTURE PLAN ITEMS	80
13.0	APPENDIX 5: SCHEDULE OF EVIDENCE	81
14.0	GLOSSARY OF TERMS	86
	ACKNOWLEDGEMENTS	94

Ropley Station

Signal Post

Signal Post

LONDON WINCHESTER 10

Gilbert

Quarry T.H. Cottage Cottages

Stream Saw Mill

Goscombe Lane

Dean Farm

Ropley Dean

Ropley House

Ropley Lodge

Hockley Lane

Newhouse Barn

Ropley Cottage

South Street

Ropley

Hall Place

The Kennels

Little Green House

Little Green Farm

S

S

U

R

O

P

FOREWORD

In early 2015, local residents decided to prepare a Neighbourhood Plan for the Parish of Ropley. This Plan defines a vision and a series of policies to guide change in Ropley. It has been prepared by a small steering group of interested residents, endorsed by the Parish Council, who then undertook and completed its Regulation 14 Consultation. The Plan Team sought feedback from the Residents, General Public and Statutory bodies on the Policies contained in the Pre-Submission Version of the Plan.

The Regulation 14 Consultation took place over a period of eight weeks in early 2018 and was collated using an online tool with the option for written feedback. The Steering Committee have taken the time since that Consultation closed to review the feedback, responding to each individual comment to each Policy and making revisions to the Policies and Supporting documentation.

That review was completed and the Plan revised having regard to the comments received. The Regulation 15 Submission version was endorsed by the Parish Council and submitted to East Hampshire District Council to check that all the documentation had been submitted and to carry out a six-week Regulation 16 Consultation, which took place between 14th December 2018 and 25th January 2019. Following completion of that consultation the plan, together with the representations received, were submitted to the independent examiner appointed by East Hampshire District Council to ensure that the Plan met with all current legal requirements.

Following the Independent Examination, the Plan was revised into its current form to reflect the recommendations from the examiner. This Plan was subject to a referendum of all residents in the Parish, held on 11th July 2019. 87.7% of residents who voted in the referendum supported the plan and, subject to approval by the Council of East Hampshire District Council, it will be used in the determination of planning applications.

Simon Perkins
Ropley Neighbourhood Plan Steering Group Chairman

1.0 PLAN SUMMARY

1.001 The Plan sets out a vision for Ropley in 2028, and contains nine objectives and 22 policies to help realise that vision. They have been shaped by the views and priorities expressed by local residents through the 2015 parish-wide questionnaire and the subsequent public meetings.

1.002 The policies are the most important part of the Plan because, once finalised, they will guide decisions on planning applications. The policies will help conserve Ropley's high-quality environment and set the amount, type and location of new housebuilding. The policies are summarised below; the page number in brackets is where you can read the full policy.

1.003 Ropley Parish comprises several separate clusters of development in the countryside, including the village, Monkwood, North Street etc. To keep these separate from each other, and from Four Marks and Alresford, the areas between them are covered by a coalescence policy (Page 20).

1.004 Throughout the plan document reference is made to "development" and/or "new development". Within the scope of this plan these terms refers to new residential development unless explicitly stated otherwise.

1.005 Ropley's landscape is attractive with elevated viewpoints offering panoramic views. New development will not be supported where it would obstruct important views or be visually intrusive when viewed from key viewpoints (Page 26).

1.006 New development should retain existing mature trees, hedgerows, verges and banks. New accesses onto sunken lanes will not be supported. New developments that would detrimentally affect its character or introduce an unacceptable amount of traffic will not be supported. (Pages 28 to 33).

1.007 Two areas are designated as Local Green Spaces where development will not be allowed except in exceptional circumstances (Page 34).

1.008 29 buildings and structures are identified as locally important heritage assets. Development proposals should retain the significance of those assets (Page 37).

1.009 The Ropley Ridgeline, Park Lane Woodlands and Bowers Grove Wood are to be designated as Local Nature Conservation Networks. Development proposals which would

impact on the biodiversity value of these three areas will not be supported (Page 40).

1.010 Development on land with a public right of way across or adjacent to it will be required, where practicable, to make improvements to that path (Page 43).

1.011 The Plan proposes higher standards for the design and materials of new development drawing on the Ropley Village Design Statement. The size and design of new development should be appropriate to its context, and should not significantly harm the amenities of nearby properties. In a new housing scheme, development of identical dwellings will not be supported. External materials should be in keeping with adjacent buildings. Driveways and parking areas should comprise of permeable materials (Pages 46 to 49).

1.012 New outdoor lighting for sports/equestrian facilities should take account of the dark sky environment and respect the amenities of any residential properties in the immediate locality. Lighting on buildings and within curtilages will be permitted provided that it does not adversely affect wildlife habitats or the amenity of adjoining residents (Page 50).

1.013 27 new homes are proposed in addition to the 41 which already have planning permission. 14 of the 27 will be on a site of approximately 0.6 hectares off Hale Close including six affordable homes for sale to local people and five at affordable rents. Four plots are proposed on Petersfield Road for people with a local connection who want to build their own home. The remaining nine homes will be located on the site of the Chequers Pub at the A31/Gascoigne Lane junction (Pages 52 to 63).

1.014 In tandem with the new housing, 0.6 hectares of land adjacent to Dunsells Lane will be made available for community uses including a church car park. Proposals for the change of use of the Parish Hall, Sports Pavilion, Coffee Room and the Community Shop will not be allowed unless they are no longer required for their existing use (Pages 64 to 67).

2.0 INTRODUCTION

2.001 East Hampshire District Council, the local planning authority, has designated a Neighbourhood Area for the whole of Ropley Parish for the purpose of preparing the Ropley Parish Neighbourhood Plan. The designation was approved by East Hampshire District Council on 19th May 2015. Three small areas, circled on the map below, have been excluded from the designation area as they are inside the South Downs National Park Boundary, and would require the Ropley Plan to be adopted by two planning authorities, thus considerably increasing the complexity of the process.

2.002 The Ropley Neighbourhood Plan has been prepared in accordance with legislation including the Neighbourhood Planning Regulations, the Localism Act 2011 and the Planning & Compulsory Purchase Act 2004. The purpose of this Plan is to set out specific policy proposals for the Plan area.

3.0 HOW THE ROPLEY NEIGHBOURHOOD PLAN WAS PREPARED

3.001 Following representations from the Ropley Society, Ropley Parish Council resolved in February 2015 that a Neighbourhood Plan be prepared for the parish. The council established a steering group to draw up the Plan, with the group being separate from, but reporting to, the Parish Council.

3.002 A well-attended public meeting in March 2015 overwhelmingly endorsed the idea of a Neighbourhood Plan and volunteers were forthcoming to join the steering group. The group was chaired by a parish councillor, but no other members were parish council members. A Neighbourhood Planning Consultant, John Slater, was appointed through competitive tendering to advise and support the Steering Group. It was agreed that the main focus on the Neighbourhood Plan should be the amount and location of new housing development, including landscape and environmental features which should be protected from development.

3.003 Early actions were the creation of a dedicated neighbourhood planning page on the parish website 'MyRopley', and the formation of six area groups to feed-in local views and ideas. To inform policy preparation in due course, the mapping of key viewpoints was undertaken, together with the preparation of a landscape character assessment and the compilation of key Census data.

3.004 Public engagement in Plan preparation was deepened through a questionnaire, delivered to every home in the parish during summer 2015, which asked about whether new housing should be planned for, of what type, where it should be located,

and whether various landscape or environmental features should be protected.

3.005 Based on the views expressed in the questionnaire responses, work began on formulating a draft vision and set of objectives – a task involving several iterations to achieve robust, clear and concise text. The resulting draft vision and objectives were presented to a second public meeting in March 2016. They were well received with relatively few comments.

3.006 The Steering Group then began drawing up policies which would deliver the objectives. The policy-writing was a

time-consuming task, involving many iterations. Some of the resulting draft policies were presented to the Parish Council in September 2016, and others in April 2017.

3.007 Those policies covered matters other than the amount, type and location of housing, on which work proceeded in parallel but took longer to complete. Landowners were invited in early 2016 to submit potential sites for housing development and a set of criteria was drawn up which were then used to evaluate those potential sites. The process and criteria for the site evaluation were approved by the Parish Council in May 2016 (ahead of them being given any information on the sites submitted by landowners).

3.008 To ensure that the Plan's housing proposals were soundly-based, consultants AECOM were commissioned to undertake a Local Housing Needs Assessment. This work, which considered the number and type of housing which would be needed in Ropley over the next 10-15 years, was completed in July 2016.

3.009 Taking account of that Assessment and the number of new homes already planned, the Steering Group reached a conclusion on the number of additional homes which should be proposed. From the evaluation of the potential housing sites submitted by landowners (and some additional potential sites identified by the Steering Group), three sites were selected which could provide the additional homes. The draft policies incorporating those three sites were approved by the Parish Council in during 2017 and finalised in January 2018.

3.010 Throughout the process, regular updates were provided to local residents through an article in every edition

of the bi-monthly magazine BisMonRopTis which is delivered to all homes in the parish. East Hampshire District Council was kept informed of progress through regular meetings and emails with District Council planning officers.

3.011 The full draft Neighbourhood Plan, incorporating the policies already approved by the Parish Council, was presented to the Parish Council in January 2018, and it approved the draft Plan for public consultation, which took place from 31st January 2018 until 28th March 2018

3.012 The public consultation produced over 700 responses from residents and statutory consultees. These were considered and used to amend the draft plan over a period that finished in November 2018. The resulting plan was approved by the Parish Council on 4th December 2018 for submission to EHDC as the Regulation 15 Submission Version of the Ropley Neighbourhood Plan.

3.013 EHDC undertook the Regulation 16 Public Consultation from 14th December 2018 – 25th January 2019. Following completion of this consultation the plan, together with the representations received, were submitted to the independent examiner appointed by East Hampshire District Council.

3.014 Following the Independent Examination, the Plan was revised into its current form to reflect the recommendations from the examiner, and was supported by 87% of those who voted in the referendum held on 11th July 2019.

3.015 A more detailed description of the Plan preparation process can be seen in the Evidence Base.

4.0 A PROFILE OF ROPLEY

4.001 The parish of Ropley is in East Hampshire District, but abuts with Winchester District on its western boundary. The parish covers about 1500 hectares (approx. 6 square miles). The vast majority is gently undulating countryside, with very little built development.

Historic Context

4.002 The earliest evidence of human existence is from the later Bronze Age (about 1000 BC), but the name 'Ropley' is probably Anglo-Saxon. There is much evidence that Saxons lived in and around Ropley. Ropley is not mentioned in the Domesday Book as it formed part of the administrative Hundred of Bishops Sutton. In 1402 William of Wykeham, Bishop of Winchester, made over large parts of Ropley to Winchester College, to whom they still belong. By the middle of the 19th Century Ropley covered a large area of some 4600 acres

and consisted of several hamlets scattered around the central part of the village.

4.003 In the 1850s transport would have been entirely by foot or horseback and the inhabitants would not have travelled far from the village; however this changed with the coming of the railway in the 1860s, which resulted in development between the A31 road and the railway station. The inter-war period saw the building of 'Colonial'

bungalows – a particular feature of Ropley. A high proportion of these bungalows were part of planned developments with parcels of land divided into one or two-acre plots. Notable clusters of development areas away from the main village occurred at Stapley Lane, Parkstone Road, Soames Lane and also at Monkwood.

4.004 From the 1960s onwards, the bungalows have been progressively replaced by larger, more substantial houses. The layout of these plots along the roadways has shaped the pattern of subsequent development.

Settlement Pattern

4.005 The parish has a dispersed pattern of developments, each with their own identity. In 2011, there were 657 homes in the parish, occupied by 1602 people. The main settlement is Ropley village, containing the parish hall, St Peter's Church, recreation ground, sports pavilion and the community shop which incorporates a post office.

4.006 The central, historic core of the village lies along a saddle of higher ground, whereas most other developments are along roads and lanes within the valleys. This means that most development is hidden from view, such that from

viewpoints, the impression is of open countryside with only a scattering of houses.

4.007 Apart from the A31 Winchester Road and C18 Petersfield Road, roads in the parish are narrow lanes, usually of only single vehicle width. Many are 'sunken lanes', lined with banks topped with trees/hedgerows. The parish has many footpaths, bridleways and green lanes, but there are gaps in this network resulting in walkers, cyclists and horse-riders having to use the roads and narrow lanes. The A31 has a few short sections of footway, but all other roads in the parish have no pavements or kerbs, and with the exception of parts of the A31, the C18 Petersfield Road and the centre of the village, all parish roads have a 60mph speed limit.

Demographics

4.008 Over half of Ropley's population is of working age, which is similar to the national average. However, a higher proportion is aged 45-64 (35% in Ropley; 25% nationally), and a lower proportion is aged 18-44 (23% in Ropley; 37% nationally). The percentage of working age people who are economically active is similar in Ropley to England as a whole, but a higher percentage is self-employed (18% in Ropley compared to 10% nationally) and a larger proportion is comprised of managers/directors/senior officials (21% compared to 11% nationally). In 2011, the unemployment rate in Ropley was 2%, well below the national rate of 4.4%.

4.009 Over two-thirds of properties in Ropley are detached, with most of the rest being semi-detached. 80% are privately owned. Large properties predominate, with around half having

four bedrooms or more. Most of the rest have two or three bedrooms, and only 4% have one bedroom. 1 in 10 are terraced.

4.010 In 2011 the population consisted of 1181

residents in the age range 16 – 74. More than 800 residents were economically active and 359 economically inactive; 199 of these were retired. Nearly all parish residents had access to a car or van, the majority of households (69%) having two or more vehicles – a much higher percentage than in England as a whole (32%).

5.0 PLANNING POLICY CONTEXT

5.001 Ropley Parish falls within the East Hampshire District in the County of Hampshire, and East Hampshire District Council has policies and proposals which have a significant influence over the strategy and detailed content of the Ropley Neighbourhood Plan.

5.002 The National Planning Policy Framework published by the Government in 2012 is also an important guide in the preparation of local plans and neighbourhood development plans. The Ropley Neighbourhood Plan must demonstrate that it is consistent with the provisions of the National Planning Policy Framework as well as advice set out in the online

Planning Practice Guidance which has a separate section on neighbourhood planning. The Development Plan for East Hampshire currently comprises of the following:

Saved Policies of the East Hampshire District Local Plan: Second Review (March 2006)

East Hampshire District Local Plan: Joint Core Strategy (adopted by East Hampshire District Council (May 2014) and South Downs National Park Authority (June 2014))

East Hampshire District Local Plan: Housing and Employment Allocations (April 2016).

5.003 The Council in its role as Planning Authority for those parts of the district outside of the South Downs National Park is currently undertaking a Local Plan Review. The outcome of the Local Plan Review will be the publication of a single Local Plan document that will contain strategic policies, allocations and development management policies, which upon adoption supersede the development plan documents listed above.

5.004 The Ropley Neighbourhood Plan must be in general conformity with the strategic policies of the adopted Development Plan as required by the Neighbourhood Plan Regulations. Once 'made' the Ropley Neighbourhood Plan will form part of the Development Plan for the Plan area alongside the Local Plan.

The Local Plan Part 1 – Joint Core Strategy (2014)

5.005 The Core Strategy sets out the spatial plan until 2028 for East Hampshire and the part of South Downs National Park that fall within East Hampshire. The Plan has divided the district into four geographical areas; Ropley is situated to the north of the South Downs National Park area. As such, Ropley, along with the other settlements in this area, needs only to sustain its current role through providing some commercial and community uses.

5.006 The CP2 Spatial Strategy policy sets out a settlement hierarchy for the district and Ropley has been identified as "Level 4 - Other Settlements with a settlement policy boundary". This means that Ropley may be appropriate for further small-scale development within the settlement policy boundary.

5.007 The CP10 Spatial Strategy for Housing sets out the minimum number of new dwellings to be developed in each of the levels in the settlement hierarchy. Ropley is one of the twenty settlements referred to as "other villages outside the National Park" that should together provide a minimum of 150 dwellings.

5.008 The two policies above are the most important to the Ropley Neighbourhood Plan in terms of guiding the parish's level of growth. Together, these strategic policies provide the framework within which the general conformity of the Ropley Neighbourhood Plan with the development plan will be assessed. However, the Ropley Neighbourhood Plan should not repeat what the district plan is saying but add local land use policies.

6.0 VISION

6.001 Our vision for Ropley in 2028 is as follows:

6.002 The parish of Ropley will continue to retain its character and identity comprising a central core community surrounded by a number of clusters of development set in a rural landscape.

6.003 New housing of a type and size to meet the needs of those who currently or have previously lived within the Parish will be supported by the careful siting of new homes and other facilities so that they are integrated sympathetically into the built environment and the landscape. Clusters of developments will continue to be separated from each other by areas of countryside where farming and other rural businesses will continue to thrive and evolve.

6.004 Furthermore, the cultural and community assets of the Parish, including St Peter's Church, shop, post office, village hall and sports facilities, that have been identified as being of value and importance, will have been maintained and further enhanced'. This vision is underpinned by the objectives.

7.0 OBJECTIVES AND POLICIES

THE OBJECTIVES

7.001 The following nine objectives derived from the vision were shaped by the views of local residents, subsequently signed off by the Parish Council and help to realise this Plan's vision:

- To ensure that new development is well integrated into the existing landscape and the built environment, and that discrete clusters of developments are prevented from coalescing.
- To provide for new residential development, ensuring that any development beyond existing allocations, is of a scale, type and style to meet both the locally-generated housing needs of the Parish and the requirement of the District Council's Local Plan.
- To ensure that new development is sited so that social and community facilities are accessible by means other than the car.
- To protect the rural landscape and character of the Parish, including views to the village centre and clusters of development, and views from these out to the surrounding countryside, particularly viewpoints from the existing and enhanced public rights of way.
- To ensure that new development retains important existing landscape features, such as hedges, important trees, narrow and sunken lanes, and the rural character of the village.
- To conserve and enhance the significance of all listed buildings, the special interest, character and appearance of the Conservation Areas and the significance of other important but non-designated heritage assets within the parish
- To protect and enhance the social and community facilities within the Parish, including important local green spaces.

- To ensure that rural businesses, and in particular agriculture, can continue to thrive, so as to retain the countryside setting of the clusters of developments, including if necessary allowing farmers to diversify their businesses.
- To protect the dark night sky.

THE POLICIES

7.002 The policies below have been devised to deliver the vision and objectives set out in the previous section. The policies are the heart of this Plan: they will be used by East Hampshire District Council - in tandem with the policies in the East Hampshire District Local Plan - to make decisions on planning applications. As the two Plans will be used together, this Neighbourhood Plan does not repeat policies which are in the Local Plan; rather, it adds a finer grain of detail and deals with Ropley-specific matters.

7.003 The policies are arranged in sections, starting with policies which deal with conservation of Ropley's heritage, and the location and quality of all types of development. These are followed by policies specifically about new housing and community facilities. The policies are within boxes: the other text explains the context and the reasons for each policy.

RNP1: SETTLEMENT AND COALESCENCE GAPS

7.004 Ropley is one of the largest parishes by area in Hampshire and its settlement pattern is unusually disparate. It contains over 650 homes, which are scattered widely around the roads and narrow lanes that meander through rolling countryside. The largest settlement, containing a primary school, food shop, post office and other facilities, is often referred to by local people as the 'Village' or 'village centre'. Other clusters of development – such as Soames Lane/Stapley Lane, Monkwood and North Street – comprise just groupings of residential properties.

7.005 The East Hampshire District Local Plan Joint Core Strategy states that retaining the separate identity of each settlement has been a long-term goal of planning strategy and this approach is highly valued by local people. The Core Strategy protects the gaps between larger settlements which has helped to guide where new development should be built and has prevented settlements merging into one and losing their identity. Policy CP23 in the Joint Core Strategy document identifies sixteen gaps between settlements which will be protected to help prevent their coalescence and retain their separate identity.

7.006 Those sixteen are between or adjoin the larger settlements in East Hampshire. In addition to these District-scale gaps, it is also important to protect gaps which are of more local significance. Strong feelings on this issue were expressed through the questionnaire to all Ropley residents in summer 2015: 94% of respondents supported the need to

keep Ropley separate from neighbouring settlements such as Four Marks and Alresford.

7.007 In local plan documents East Hampshire District Council recognises two settlements in the neighbourhood area – Ropley and Ropley Dean. Nevertheless, it is characterised by an unusual distribution of clusters of other smaller groups of built development. They are primarily focused in and around the local network of roads leading between and away from the two principal settlements. In particular there are significant contributions of built development along Gascoigne Lane and Petersfield Road.

7.008 This policy seeks to protect the essential countryside character of two key areas between the settlements of Ropley and Ropley Dean and between the two settlements and the other groups of dwellings. Its ambition is to prevent coalescence between these separate settlements and to protect their distinctive individual character and setting. In doing so, it will conserve the way that the main settlements sit within the wider landscape, retaining the open agricultural landscape in order to keep a clear 'rural' buffer between settlements.

7.009 This policy does not seek to prevent development that may otherwise be suited to a countryside location. Nevertheless, it seeks to ensure that the scale, massing and height of proposals do not result in the integrity of the separation between existing settlement and other groups of

built development being undermined. Development that is consistent with this policy might include minor extensions to existing buildings, the creation of playing fields, or other open land uses.

Policy RNP1

Development proposals should ensure the retention of the open character between Ropley and Ropley Dean and between the two separate settlements and other groups of dwellings in the neighbourhood area.

Proposals for the re-use of rural buildings, agricultural and forestry-related development, playing fields, other open land uses and minor extensions to existing dwellings in such parts of the neighbourhood area will be supported where they would preserve the separation between the two settlements and the settlements and the other groups of dwellings concerned and retain their individual character and appearance.

RNP2: SETTLEMENT POLICY BOUNDARIES

7.010 The Local Plan Part 2 (East Hampshire District Local Plan: Housing and Employment Allocations) explains that a Settlement Policy Boundary (SPB) is a line that is drawn on a plan around a village or town, which reflects its built form. The settlement policy boundary is used as a policy tool reflecting the area where a set of plan policies are to be applied, including policies within this Neighbourhood Development Plan, the Local Plan Part 2 and the Joint Core Strategy. The Ropley settlement policy boundaries do not cover the full extent of the village.

7.011 In general, there is a presumption in favour of development within the settlement policy boundary. Any land and buildings outside of the boundary line are usually considered to be countryside where development would be regulated with stricter planning policies.

7.012 This policy proposes amendments to the Settlement Policy Boundaries as defined by Policy CP2 of the Joint Core Strategy (JCS).

7.013 In redefining the Settlement Policy Boundaries, some dwellings which are themselves contained within the SPB are shown as having parts of their curtilages outside those SPB. The final part of the policy sets out the Plan's approach to potential development on residential garden land. It seeks to establish an appropriate balance between promoting new development in sustainable locations on the one hand and safeguarding the character and appearance

of the various Settlement Policy Boundaries and maintaining residential amenity on the other hand.

7.014 Where amendments to the SPB have been made, the general approach has been to draw the revised boundary 10 metres behind the relevant rear or side wall of the main dwelling house to prevent backland development. To avoid making petty deviations from physical boundary features, this criterion will only be applied where the furthest point of the curtilage is 20 metres or more from the closest wall of the main dwelling house to the boundary. Where boundary features on the ground run within 5 metres of the proposed resulting line, then they have been followed instead. This principle will not be applied where it would result in minor, isolated bites being taken out of otherwise strong and straight settlement edges.

7.015 The exclusion of part of the curtilage of a dwelling from the Settlement Policy area in no way affects the rights of the owners to continue using it as garden land; neither does it prevent them from carrying out the various forms of minor development for which planning permission is deemed to be granted under the terms of the Town and Country Planning (General Permitted Development) Order.

Policy RNP2

Six Settlement Policy Boundary areas are designated within Ropley Parish:

Ropley Dean SPB

Winchester Road and Gascoigne Lane SPB

Rowdell Cottages SPB

Ropley Village Centre SPB

South Street SPB

Petersfield Road SPB

Maps of these Settlement Policy Boundaries are included in the Proposals Maps.

Development proposals on land within these Settlement Policy Boundaries will be supported subject to compliance with the relevant Local and Neighbourhood Plan policies.

Development proposals on residential garden land within a Settlement Policy Boundary will be supported subject to the following criteria:

- they would respect the character and appearance of their immediate locality;
- they would reflect the scale, mass, design and layout of existing residential dwellings;
- they would safeguard the amenities of adjacent residential dwellings and their curtilages;
- they would provide off-street parking to development plan standards; and
- they would have appropriate and safe access to the highway network

RNP3: VISTAS AND VISUAL PROMINENCE

7.016 The landscape of Ropley is attractive and is valued by local residents. It was formerly an Area of Special Landscape Quality (Local Plan 1st review 1996). There are panoramic views over extensive pasture and arable fields dotted with woods and farmsteads. These views can be appreciated from a network of 45 footpaths, making it attractive walking country. With ridges forming hills to all the borders of the Parish, there is a tree-lined horizon in every quadrant. The Parish is bordered on two sides by the South Downs National Park.

7.017 This makes it essential that new development does not have a detrimental impact on the visual landscape and landscape character e.g. obstructing important vistas, being visually intrusive when viewed from key viewpoints. A comprehensive survey of the Parish has identified areas of significant visual prominence and locations from which there are key vistas. An Area of Significant Visual Prominence is

an area in which development would be visible from a number of important viewpoints and would have a negative visual impact on the landscape. A Key Vista is a view

from a single point where the view is key to the landscape character and any development within the vista would obstruct or would have a detrimental impact on the view.

Policy RNP3

Key Vistas and Areas of Significant Visual Prominence are shown on the Proposals Map.

Development proposals should conserve and where possible enhance the visibility of the South Downs National Park from the neighbourhood area.

Where appropriate development proposals should take account of the identified Key Vistas and Areas of Significant Visual Prominence in terms of their location, design, massing and appearance. Development proposals that would have an unacceptable adverse impact on the visual appearance or character of an identified Area of Significant Visual Prominence or on an identified Key Vista will not be supported.

RNP4: TREES, HEDGEROWS, VERGES AND BANKS

7.018 Ropley Parish is well wooded, with many smaller copses and fields. A number of trees are protected by Tree Preservation Orders. The hedgerows are varied but most are old, and contain a rich and varied range of native species including some that are rare. In the responses to the questionnaire to all Ropley residents in summer 2015, 93% of respondents supported or strongly supported protecting Ropley's hedgerows, copses, trees and verges.

Policy RNP4

New development should retain existing mature trees, hedgerows, verges and banks which contribute to the amenity of the area. Any new landscaping associated with the new development should be of indigenous species.

RNP5: NARROW LANES

7.019 Ropley has a rich heritage of ancient lanes, many of which date back to mediaeval, Saxon or even prehistoric times. This network not only has historic value, but it contributes to nature conservation and to the distinctive landscape character of the area. Apart from the A31 and the C18 Petersfield Road, the roads in the Parish are country lanes of single vehicle width (less than 4.1 metres wide), without pavements or kerbs, and largely lined by native hedges, trees and banks. During the preparation of the 2006 Village Design Statement, a significant majority of residents called for these lanes to be protected.

7.020 These lanes are regularly used by walkers, horse-riders and cyclists, so significant additional motorised traffic on these lanes should be avoided because it would make

them more hazardous and less pleasant for non-motorised users. The latter could lead to increased use of cars for journeys to school and village amenities instead of walking or cycling, and reduced recreational use by ramblers, cyclists and horse-riders.

7.021 Many lanes have suffered permanent damage due to the creation of inappropriate passing bays and visibility splays. In some locations, fencing and gates have been inserted into the hedgerows and banks causing damage and adversely changing the character of the lane.

7.022 Policy RNP5 seeks to safeguard the character and appearance of narrow lanes.

Policy RNP5

Development proposals should respect the character and appearance of narrow lanes within the neighbourhood area. Development proposals which would detrimentally affect the character of a narrow lane or introduce an unacceptable amount of additional vehicular traffic will not be supported.

RNP6: SUNKEN LANES

7.023 Some of the parish's narrow lanes described in RNP5 are 'sunken lanes', i.e. the road surface is lower than the adjoining bank/land and/or the lane is overhung by trees forming a natural arch. It is particularly important to retain the integrity of the banks of Ropley's remaining sunken lanes, which necessitates preventing the creation of additional property accesses off them. This does not necessarily preclude development along them; simply that any new development must make use of existing accesses.

Policy RNP6

Development proposals should respect the character and appearance of sunken lanes within the neighbourhood area. Development proposals which would detrimentally affect the character of a sunken lane or create a new access onto such a lane will not be supported.

Policy RNP5 and RNP6 Proposals Map - Narrow and Sunken Lanes
Scale: 1:5000

Key

- Sunken Lanes
- Narrow Lanes

© Crown copyright and database rights Ordnance Survey. Licence number 100024238 (2019) East Hampshire District Council

RNP7: LOCAL GREEN SPACES

7.024 The National Planning Policy Framework (paragraphs 76-77) empowers neighbourhood plans to designate areas of particular local importance as Local Green Spaces. It states that the designation can only be applied to a green space which:

- is in reasonably close proximity to the community it serves;
- is demonstrably special to a local community and holds a particular local significance, for example, because of its beauty, historic significance, recreational value (including as a playing field), tranquility or richness of its wildlife;
- is local in character and is not an extensive tract of land.

7.025 These criteria point to a neighbourhood plan designating relatively few in carefully selected locations, for the intrinsic value of the land involved. The green spaces in Ropley Parish which merit that designation are listed in policy RNP7 below. Both Local Green Spaces (LGS) are areas which are attractive, or of historic significance, or of recreational value, or a combination of these. Both are highly visible and appreciated by many residents as well as by visitors to the parish. Both contribute to the character and setting of the village. The text beneath the policy outlines the individual qualities of each green space.

7.026 Both of the proposed Local Green Spaces are in or around the village centre. They have specific historical significance and recreational value. The protection of the two areas is important in maintaining the character of Ropley. Policy RNP7 designates the two parcels of land as Local Green Space. It

Page 34

also sets out the restrictive approach which would apply in the designated areas. This approach reflects that included in the NPPF. Plainly a different range of very special circumstances may arise during the Plan period. Any such development proposals would be assessed on their individual merits by the District Council. At this stage the Plan anticipates that very special circumstances may include changes in national legislation, changes in the condition of the two parcels of land, and where enhancements are proposed for the wider benefit of the community.

7.027 LGS1: The Recreation Ground. This land (together with its associated sports pavilion and tennis clubhouse) is situated in the heart of Ropley village centre. It is extensively used

by many sports clubs within the village e.g. the cricket teams and the tennis club, and includes a new Multi Use Games Area recently invested in by the Parish and District Councils. The sports pavilion acts as a meeting place for a number of clubs and societies within the village. It is also used for larger village events such as the annual Pram Race and BBQ and includes a children's play area used by the pre-school nursery. This land is of great recreational value to the local community, providing for the physical well-being of residents and contributing to the vibrancy of parish life.

7.028 LGS 2: The village pond is an important visual feature at the historic core of the village. It is within the conservation area and is an important part of the setting of listed buildings including Archbishop's Cottage. The pond would have been a vital watering place for the horses of travellers, travelling to and through the village: that historic significance makes it special to the local community. Although the pond surrounds are currently overgrown, the pond has in the past and could be again an attractive feature. The Pond Management Committee has a restoration plan drawn up and ready to be completed.

Policy RNP7

The following areas of land are designated as Local Green Spaces:

- LGS1 - the Recreation Ground
- LGS2 - the village pond.

The boundaries of these Local Green Spaces are shown on the Proposals Map.

Development within the designated Local Green Spaces will not be supported except in very special circumstances.

East Hampshire
DISTRICT COUNCIL

Policy RNP7 Proposals Map - Local Greenspace

Scale: 1:2500

Key

Local Greenspace

© Crown copyright and database rights Ordnance Survey. Licence number 100024238 (2019) East Hampshire District Council

RNP8: BUILT HERITAGE

7.029 Policy CP30 of the East Hampshire District Local Plan Joint Core Strategy requires all new development to conserve, enhance, maintain and manage the District's heritage assets and their settings, including listed buildings, Conservation Areas, Scheduled Ancient Monuments, archaeological sites and Historic Parks and Gardens.

7.030 Ropley has two Conservation Areas: one is focused around the site of Ropley's St Peter's Church (Church Street Conservation Area) and the other is focused around Petersfield Road between South Street and Church Lane (South Street Conservation Area).

The Parish Council believes there is a sound case for extending the boundaries of the conservation areas beyond the historic buildings in order to also include protecting

their setting, and will press East Hampshire District Council to enact those boundary changes.

7.031 There are 40 Listed Buildings and 4 listed tombs in the Parish. These are nationally listed buildings which are of special architectural or historic interest: they cannot be demolished, extended, or altered without listed building consent.

7.032 There are also buildings and structures that, whilst not of sufficient special historic or architectural interest to warrant designation as listed buildings, have a distinct and valued local character and/or appearance that are worthy of retention. Policy RNP8 identifies these locally important heritage assets and provides an appropriate level of protection to them (the policy lists them in geographic order, clockwise around the Parish). They have the status of non-designated heritage assets. The rationale and justification for the inclusion of each asset in the policy is set out in the Evidence Base.

7.033 In addition, there are features such as milestones, telephone boxes, signposts, etc., which add to the character of the local environment. They are listed in the Evidence Base. These features are not eligible to be protected under policy RNP8 above, but the Parish Council will endeavour to protect them.

Policy RNP8

The assets shown in Appendix 3 and on the Proposals Map are identified as important heritage assets.

Development proposals should retain the significance of these assets including their contribution to local distinctiveness. Proposals for demolition or alterations to the asset or development within its setting will be assessed as to the extent of the harm to the significance of the asset.

Policy RNP8 Proposals map - Built Heritage

Scale: 1:20,000

Key

- Built Heritage

© Crown copyright and database rights Ordnance Survey. Licence number 100024238 (2019) East Hampshire District Council

RNP9: NATURE CONSERVATION

7.034 There is a rich and diverse range of wildlife habitats within the Parish due to its varied geology and soils including clays, chalk and river gravels. Whilst Ropley has no designated sites of international or national importance, there are eight Sites of Importance for Nature Conservation (SINCs). Policy CP21 in the Joint Core Strategy requires new development to maintain, enhance and protect biodiversity, and in particular, designated sites such as SINCs.

7.035 That policy requires new development to contribute towards maintaining a District-wide network of local wild-

life sites, wildlife corridors and stepping stones between designated sites and other areas of biodiversity value or natural green space. This will help to prevent the fragmentation of existing habitats and allow species to respond to the impacts of climate change by making provision for habitat adaptation and species migration.

7.036 Policy RNP9 below identifies and protects wildlife corridors and stepping stones which link designated wildlife sites within Ropley. There are three such areas in Ropley, which the policy calls 'Local Nature Conservation Networks'.

Policy RNP9

The following are designated as Local Nature Conservation Networks (LNCN) and are shown on the Proposals Map:

- Ropley Ridgeline
- Park Lane Woodlands
- Bowers Grove Wood

Development proposals within the boundaries of a LNCN which could have an adverse effect on a LNCN will not be supported unless the need for, and benefits of, the development outweigh the harm. If harm cannot be avoided measures which

mitigate or compensate that harm will be required.

Applications for development within the boundaries of a LNCN or adjacent to a LNCN should include adequate information to enable a proper assessment of the implications for the LNCN. They should also be supported by mitigation plans or compensation plans informed by the assessment of harm.

Development proposals within, or those outside which could adversely affect a LNCN, will not be supported unless they are necessary for biodiversity management work or can demonstrate no significant adverse impact to the biodiversity.

They are: the Ropley Ridgeline (the area running from Ropley Soke through Lyeway and Charlwood to Monkwood); Park Lane Woodlands (the area at the end of Park Lane to the parish boundary with Bishops Sutton); and Bowers Grove Wood (to the north-west of the railway line).

7.037 The first of those runs along the sinuous line of the Ropley Ridgeline where the transition between the chalk of the Itchen Valley and the clay of the plateau creates considerable natural diversity. In addition to four ancient semi-natural woodlands which are SINCs, there are numerous

marl pits, the disused Ropley lime quarry, woodlands, copses and hedgerows which provide diverse wildlife habitats. Park Lane Woodlands is a mosaic of semi-natural woodlands of which several are SINCs. Most of Bowers Grove Wood retains the character and diversity of ancient woodland, and has considerable nature conservation value. Further explanation of and justification for these three Local Nature Conservation Networks is in the Evidence Base.

 <p>East Hampshire DISTRICT COUNCIL</p>	<p>Policy RNP9 Proposals Map - Local nature conservation network Scale: 1:25,000 West Tisted</p>
<p>© Crown copyright and database rights Ordnance Survey. Licence number 100024238 (2019) East Hampshire District Council</p>	

<p>Key Local Nature Conservation Networks</p>
--

RNP10: RIGHTS OF WAY

7.038 The only regular public transport serving Ropley is the Alton - Winchester bus service which runs along the A31 every 30 minutes Monday – Saturday until around 11pm, with a more limited hourly service on Sunday until around 6pm. This service is timed to connect to train services to London from Alton station. The village bus stops are at A31/Petersfield Road, A31/Station Hill, A31/Gascoigne Lane and A31/North Street. In addition, there is a local bus service which runs twice a day, on Mondays and Thursdays only, from Ropley Parish Hall to Alresford via local settlements. The railway line through Ropley is a heritage steam railway which operates on a seasonal basis.

7.039 Ropley Parish has a network of 45 footpaths, bridleways and green lanes which provides for walkers and on some routes for cyclists and horse-riders too. However, not all the paths link up, so consequently pedestrians, cyclists and horse-riders have to compete with motorised traffic on the roads and narrow lanes.

7.040 Travel through and within the parish is predominantly by car, and car use has expanded significantly in line with trends across Hampshire and nationally; the number of cars on Britain's roads increased from 21 million in 1995 to 31 million in 2015. This increased traffic is eroding the character of Ropley's lanes and is having a detrimental impact on their use by walkers, cyclists and horse-riders. A recent survey amongst children at Ropley village school showed that only 28% travelled there on foot or by bicycle.

7.041 Growing volumes of motor traffic mean Ropley's lanes

are becoming less pleasant for other road users, and create actual and perceived risks to safety. Problems are most acute on minor and single-track lanes at the centre of the village and in outlying settlements.

7.042 Policy CP31 of the East Hampshire District Local Plan Joint Core Strategy states that new development should be located and designed to reduce the need to travel. Development that is likely to generate a significant number of additional vehicular movements will normally be expected to be located near existing centres and supportive infrastructure. Paragraph 8.16 elaborates that walking and cycling need to be promoted as means of access to jobs, facilities and services.

7.043 The National Planning Policy Framework (Paragraph 30) encourages the location of development which facilitates the use of sustainable modes of transport. It defines sustainable transport modes as means of transport with overall low impact on the environment, including walking and cycling, low and ultra-low emission vehicles, car sharing and public transport.

7.044 Locating new housing within walking distance of local facilities can help to minimise the use of private means of transport for those journeys and thus avoid additional traffic. Similarly, locating new housing within walking distance of a bus stop facilitates the use of public transport. Consequently, one of the criteria for assessing potential sites for new housing is whether the site is located within a distance of a maximum of 1600 metres of Ropley's village shop, village school, and/or a bus stop, with preference given to sites within a shorter distance of 800 metres of such facilities, which is considered

to a be a more reasonable ten-minute walking distance.

7.045 The Joint Core Strategy further states that walking and cycling need to be promoted as a recreational opportunity with a positive impact on physical and mental health (paragraph 8.16). Policy CP31 in the JCS seeks to protect and provide safe and convenient cycle and pedestrian links that integrate with existing cycle and pedestrian networks.

7.046 Hampshire County Council has overall authority for rights of way, but has asked parishes to identify which routes provide most benefits to residents. The most important paths in Ropley radiate from the village centre to outlying clusters of housing, providing links to the village shop, school and parish hall. These 'Ropley Priority Paths' are shown in the Evidence Base. These paths may become part of the County Council's network of Strategic Routes, which will be the paths to which the County Council will give greater priority in the allocation of resources for improvements, such as grants towards the replacement of stiles with gates.

7.047 Parish Councils can play an important role in helping to facilitate rights of way improvements. These can be improved way marking, surfacing, replacing stiles with gates in order to make access to rights of way easier (especially for people with mobility difficulties), etc.

7.048 To that end, Ropley Parish Council will:

- proactively develop plans to improve the Ropley Priority Paths especially those that would serve new housing development
- work in partnership with Hampshire County Council and

landowners to implement the identified improvements

- consider allocating some of its Community Infrastructure Levy receipts to those improvements
- commit to support enhancements to walking and cycling linkages to the South Downs National Park.

7.049 There is also an opportunity to secure improvements when development occurs on land with a right of way crossing it or one adjacent to it. In such cases, the developer can provide a visibility splay which would improve the sight lines for cyclists and/or horse-riders emerging from a public right of way onto a road, for example, or can lay a suitable surface on the right of way which would improve conditions for users in wet weather. 1.2 metres is sufficient width for a right of way used only by pedestrians as it allows enough room for two people to pass. A greater width is needed on cycleways and bridleways.

Policy RNP10

Development on land which has a right of way crossing it or adjacent to it will be required, wherever practicable, to:

- provide appropriate sight lines at the junction of the right of way and the highway;
- replace stiles with gates; and
- provide a suitable surface treatment on the right of way with a minimum width of 1.2 metres.

RNP11: IMPACT OF NEW DEVELOPMENT

7.050 Policies RNP11 – RNP15 build on the foundation of Joint Core Strategy policy CP29 by setting out more detailed requirements for the design and materials of new development in Ropley. The policies have drawn on the Ropley Village Design Statement which contains more information on the visual appearance and character of the landscape in the Parish.

7.051 Development in Ropley over the centuries has established a definable Ropley vernacular in terms of design and materials. From the 16th to 19th centuries there are clusters of brick houses, some of which have been painted, with tiled or thatched roofs mainly in the Conservation Areas, and larger Georgian dwellings on substantial plots. Interspersed with these are terraces of smaller houses either of brick or flint with slate or plain tiled roofs, including some with painted walls and tile hanging. Overall there is a predominance of two storey dwellings, generally of facing brick construction having pitched roofs covered in slate or plain tiles. Some rendered and painted houses exist. Within the overall palette, there is a considerable variety of materials used on individual properties, which makes for a visually pleasing street scene.

Policy RNP11

Development proposals will be supported where they contribute positively to the public realm and the sense of place in their immediate locality. It should not cause significant harm to the amenities of nearby properties including their privacy, outlook, access to daylight and sunlight, and security.

The scale, massing, height, density and design of a development should be appropriate to its context, including the architecture and materials of nearby buildings.

RNP12: DESIGN AND HEIGHT OF NEW HOUSING

7.052 New housing developments which comprise more than one property will be more visually appealing and blend more successfully into the existing development if they contain a variety of styles and detailing. There is no reason why a terrace of new homes, for example, should all look identical when at relatively little cost they can be differentiated. Policy RNP12 therefore requires developments to incorporate variations in design and/or visible materials. These variations can be relatively small, such as 'stepping back', minor differences in fenestration, the use of tile-hanging or part-boarding on some elevations, etc. The differences do not need to be so great as to undermine the theme/style that runs through the development and all visible materials must be in keeping with those used on adjacent buildings in accordance with policy RNP11.

7.053 Such modest variations make each property more individual for the occupier and can make them more sought after by prospective buyers. The more enlightened house-builders already design their developments this way; there is no reason why all developers should not be required to do so. The intention is not to require all the homes in a development to be different, but that they should not be identical. This means, for example, that two adjoining semi-detached properties can be the same.

7.054 The second part of the policy seeks to ensure that the scale, height and massing of existing residential development in its immediate locality. It recognises that existing properties in the neighbourhood area are predominantly of a

two-storey nature. It is likely that any new development will be of this general height and scale. However, there may be circumstances where innovative design would be appropriate. The mass of any new building should also be compatible with that of neighbouring development.

7.055 Much of the existing housing in Ropley is of relatively low density, but there are some areas of higher density. It would be inappropriate to set a uniform density for all new development in the Parish. Instead, the site area and number of new homes are specified for the new housing sites allocated in this Neighbourhood Plan, which is in effect a site-specific density (see policies RNP18 and RNP19). The density of any new development which is allowed in other locations, i.e. on windfall sites, must be in keeping with the density of the surrounding area in accordance with Joint Core Strategy policy CP29.

Policy RNP12

New residential development should provide visual interest and incorporate variations in their design and the use of materials. Developments of identical dwellings will not be supported.

New residential development should respect the scale, height and massing of existing residential development in its immediate locality

RNP13: EXTERNAL MATERIALS

7.056 The predominant visible material on properties in Ropley is brickwork, sometimes relieved by flint and/or brick bandings and panels. In addition, the upper floors of some dwellings have been clad in tile-hanging, either plain or with patterns of decorative tiles worked into the design. Some houses have been built in knapped flint work with brick quoins, sills and lintels, and these properties have made a valuable contribution to the rural setting. Timber cladding has been successfully used on properties in the Parish and this form of treatment has blended in well with the rural environment.

7.057 Slate or plain clay tiles will best help new dwellings to blend with the existing buildings. A number of properties in Ropley have thatch roofs. The patterning of different coloured roof tiles on one building should also be avoided, as this treatment is alien to the Parish.

7.058 Where a new dwelling is proposed in close proximity to thatched buildings, consideration should be given to using thatch for the new roof, especially within a Conservation Area. This can be traditional or aesthetic thatch. Where the development comprises more than one property, a mix of roofing materials can give the best aesthetic outcome.

7.059 In recent times, large scale interlocking concrete tiles have been used on some new buildings but these are not in keeping or in scale with the traditional roofing materials, so their use is strongly discouraged. They also discolour over time.

Policy RNP13

External materials on new buildings should be in keeping with those used on adjacent buildings.

Other than in conservation areas and on listed buildings the use of modern equivalent materials which give the same visual appearance as traditional materials will be supported.

In Conservation Areas, the design and materials used must not be detrimental to its character and appearance and should preserve or enhance the Conservation Area.

Works affecting listed buildings, including conversions, adaptations and extensions, should use traditional vernacular building materials which are appropriate to the age and appearance of the building concerned.

All development in and adjacent to the Conservation Area should be carried out in conjunction with, when prepared, the Conservation Area Appraisal and/or Conservation Area Management Plan.

RNP14: DRIVEWAYS AND PARKING

7.060 Policy CP25 of the East Hampshire District Local Plan Joint Core Strategy seeks to manage the risk of surface water flooding from new development. Nationally, there is a focus on using sustainable drainage including permeable surfaces to reduce surface water run-off and flooding risk. Permeable surfaces also blend with a rural environment, in contrast to the more urban feel of tarmac and concrete surfaces.

Policy RNP14

Insofar as planning permission is required driveways and parking areas should comprise permeable materials wherever practicable.

RNP15: EXTENSIONS AND NEW OUTBUILDINGS

7.061 Extensions, garages and outbuildings can be visually intrusive and adversely impact on the character of an area unless they are well designed. Consequently, policy RNP16 below stipulates that development of this type which requires planning permission should be of proportionate size, be carefully sited and use a design and materials which are in keeping with its associated residential building. Where the new structure is permitted development, homeowners are encouraged to adhere to policy RNP15 as good practice guidance in the interests of the local environment.

Policy RNP15

Extensions and new outbuildings including garages should:

- be of a size which is proportionate to the dwelling and considers the size of the plot;
- not be visually intrusive; and
- be to a design and use materials which are in keeping with or enhance the dwelling.

RNP16: EXTERNAL LIGHTING

7.062 Ropley has a very tranquil environment due to the absence of significant noise, light and other pollution. This tranquility is greatly valued by Parish residents. It also contributes to the tranquility of the South Downs National Park which adjoins the Parish. The East Hampshire District Local Plan Joint Core Strategy prevents pollution from new development, with pollution being defined as including air pollution and noise. Policy CP27 in the JCS states that developments that may cause pollution “will only be permitted if they are appropriately separated and designed to remove the risk of unacceptable impacts”.

7.063 Artificial lighting can pollute the night sky and impact on neighbouring properties if it is not well designed and carefully positioned. The East Hampshire District Local Plan Joint Core Strategy (paragraphs 6.23 and 6.25) recognises that artificial lighting, in particular from sports pitch floodlights but also other buildings, has been disturbing to some residents, wildlife and the character of the countryside. It adds that where there are low levels of existing artificial lighting, controls on new lighting schemes is likely to be particularly important.

7.064 Ropley has no street lights other than on a short stretch of the A31, which coupled with few other sources of bright light, means it has a dark sky at night. The Parish adjoins the South Downs National Park which was classified in 2016 as an International Dark Sky Reserve by the International Dark Sky Association. Preventing light pollution was one of the top concerns raised by those who responded to the 2015 questionnaire to all Ropley residents.

7.065 Consequently, new development must not have an adverse effect on the dark night sky. Artificial light emanating from roof windows, conservatories and atriums can create light pollution but glazing materials are available which prevent this. External lighting units should emit no more light than is required for their purpose, should deflect light downwards and should be controlled by movement-sensitive switches. Whilst it is recognised that external lighting is necessary to enable the evening use of outdoor sports and equestrian facilities, it is reasonable to require such lighting to be switched off by 10.00pm. Where proposals for outdoor sports and equestrian facilities are otherwise acceptable the details of any necessary external lighting and its hours of operations will be controlled by way of conditions on the associated planning applications.

7.066 There is a widespread and strongly held view amongst residents against installing street lighting on existing roads in the Parish, so it would not be appropriate for such lighting to be provided in association with new housing.

7.067 Consequently, policy RNP16 below sets out criteria which planning applications for new lighting must satisfy. Where the proposed lighting does not require planning permission – such as installing a garden light – homeowners are encouraged to adhere to the criteria as good practice in the interests of the local environment.

Policy RNP16

Insofar as planning permission is required lighting will be permitted on buildings and within curtilages provided that it:

- provides the minimum amount of light that will deliver its purpose;
- will have no significant adverse effect on the darkness of the night sky;
- will not adversely affect the amenities of adjoining residents;
- will not adversely affect wildlife habitats.

Roof windows, conservatories and atriums should include glazing materials which would prevent a significant external spillage of artificial light.

Lighting for outdoor sports/equestrian facilities should be designed and operated to take account of the dark sky environment within the neighbourhood area and the need to respect the amenities of any residential properties in the immediate locality.

Street lighting associated with new residential development should take account of the dark sky environment within the neighbourhood area and the need to respect the amenities of any residential properties in the immediate locality. Where new residential development is in accordance with policies in the wider development plan and within this Plan proposals which do not include any street lighting will be supported.

RNP17: AMOUNT OF NEW HOUSING

7.068 Ropley has grown slowly throughout its history. The 2015 questionnaire to all residents revealed that a large majority of respondents (82%) felt that some new housing should be planned for in Ropley Parish over the next 15 years and only 10% were against it.

7.069 Policy CP10 in the East Hampshire District Local Plan Joint Core Strategy defines the Spatial Strategy for Housing. It provides that housing will be delivered through completion of existing permissions and allocations, development within defined Settlement Policy Boundaries ('Windfall' development) and through provision of a minimum of 150 additional dwellings in the period 2011 to 2028 at 'other villages north of the National Park'. Those 'other villages' include Ropley. In addition to sites allocated to meet these housing numbers, CP10 allows housing and other small scale development outside settlement policy boundaries to be permitted where it:

- meets a community need or realises local community aspirations;
- reinforces a settlement's role and function;
- cannot be accommodated within the built up area; and
- has been identified in an adopted Neighbourhood Plan or has clear community support as demonstrated through a process which has been agreed by the Local Planning Authority in consultation with the Parish or Town Council.

7.070 A total of 41 dwellings were allocated to Ropley under the EHDC Housing and Employment allocations (April 2016) and have planning permission and have either been completed or are under construction, as follows:

- Land adjacent to Bullfinches, Park Lane – 5 dwellings
- Land at the corner of Dunsells Lane and Gilbert Street – 15 dwellings
- Land off Hale Close – 6 dwellings
- Land south west of Dean Cottage, Bighton Hill – 15 dwellings

7.071 To quantify the additional new housing that should be planned for to accommodate the residents' aspirations, the Parish Council commissioned consultants AECOM to assess how much additional housing Ropley will need over the next decade or so. On the basis of that study, 56 new dwellings, including the 41 allocated under the EHDC Housing and Employment allocations (April 2016), but not including windfall developments, could be needed during the period 2016-2028 (see Appendix 1 for details).

7.072 The majority of these and any future windfall developments are, or will be, market housing for sale at full market price. This means that if the Neighbourhood Plan provided only for 56 new dwellings between 2016 and 2028 there would be little scope for new affordable housing. In order to meet the identified need for affordable housing, this Neighbourhood Plan provides for additional sites to be allocated

specifically for affordable housing – defined as including homes for sale at a discount as well as homes for rent. This new housing provision is in line with local people’s priorities: 85% of residents who responded to the 2015 questionnaire supported or strongly supported new housing being smaller homes for sale, and 67% supported or strongly supported new social/affordable housing.

7.073 Based on the register of people who seek and are eligible for social housing (see Appendix 1), in 2017 there was a need in Ropley for five affordable 1-bedroom properties for rent in addition to affordable housing which is already in the pipeline. This Plan provides for five such properties, but of 1-2 bedrooms in case additional bedroom space is needed. In line with the views expressed in the residents’ questionnaire, this Plan also provides for six affordable dwellings for sale to local people at a substantial discount on the normal market price, so in total this Plan provides a total of 11 affordable dwellings, financially supported by an allocation of three market-priced houses as permitted under Policy CP14 of the Joint Core Strategy.

7.074 Another mechanism for providing less expensive housing for local people is to enable people to build their own homes, or have them custom-built to their own specification. Government figures indicate that 53% of people would wish to be able to build or specify a new dwelling. Self-build dwellings are likely to cost less than the market equivalent and the dwellings that are built tend to be better quality with more innovative architecture than a standard developer’s offering.

7.075 The Government has taken steps to encourage more self-build housing, including by pressing local councils to increase the number of self-build plots. In line with recent legislation, East Hampshire District Council has drawn up a register of people who want a plot on which to build their own home. On the basis of that register, this Neighbourhood Plan allocates plots for four self-build homes (see Appendix 1).

7.076 In addition, this Neighbourhood Plan responds to the overwhelming support of the parish for the redevelopment of the former Chequers Public House site. This support was demonstrated through the 2015 questionnaire, with almost 90% of respondents supporting or strongly supporting redevelopment of this site. The Neighbourhood Plan allocates this site for up to nine dwellings.

7.077 In total therefore, this Plan provides for about 68 new dwellings during 2016-2028, which comprises:

Sites already with planning permission	41
Five affordable properties for rent	5
Dwellings for sale at a discount	6
Houses for sale at full market price	3
Plots for self-build	4
Redevelopment of the Chequers PH site	9
Total	68

7.078 The number of additional homes proposed in this Neighbourhood Plan over and above existing planning permissions and allocations is about 27 dwellings. This is a relatively small number, but it mirrors the views of the Planning Inspector who examined the East Hampshire District Local Plan: Housing and Employment Allocations April 2016. In respect of representations that sought additional allocations in Ropley, he concluded: “Ropley is a rather scattered village with different parts built along a number of minor roads, and some of the suggestions would simply perpetuate the scatter of development as well as adding vehicles to very narrow country lanes. In these circumstances the Allocations Plan is right in restraining the number and size of allocations.”

7.079 At the start of the Neighbourhood Plan period in April 2016, 41 dwellings had planning permission but construction

had not yet started other than preliminary works in respect of Dunsells Lane.

7.080 In addition to the 68 homes in policy RNP17, some additional new dwellings are likely to be given planning permission during the period covered by this Neighbourhood Plan on unallocated ‘windfall sites’. These are sites which become available for development or redevelopment, but are not identified in the Plan. Examples could be a house on a large plot being replaced by several new homes, or the conversion of a redundant farm building to residential use. Windfall sites have emerged regularly in Ropley in the past and are expected to continue to do so in future. Such windfall sites are likely to be within the Parish’s settlement policy boundaries (shown on the map on page 19) because there is a general presumption in favour of development within those boundaries but much stricter planning policies outside them.

7.081 For many single people and couples, a smaller property meets their needs, but all properties ought to be of a minimum size in order that there is sufficient space for furniture, storage etc. The Parish Council will support East Hampshire District Council incorporating minimum space standards in the Local Plan Review, based on the Government’s ‘nationally prescribed space standards’.

Housing Site Allocations

7.082 In anticipation that there might be a need to allocate some new sites for housing, local landowners were invited (at an early stage in the Neighbourhood Plan preparation), to put forward sites for housing development. In addition, a number of other potential development sites were identified by the

Neighbourhood Plan Steering Group, including some which could yield particular benefits for the local community. In all, 31 potential sites were identified.

7.083 Those potential sites were then evaluated using a set of criteria which are based on established planning practice and sustainability principles. The site evaluation process is outlined in Appendix 2. The highest scoring sites where the landowner is willing to proceed with a development scheme and which would provide the type of housing required and accord with other policies in this Plan, are allocated for development in policies RNP18 – RNP20 below.

7.084 These allocated sites are either fully or partially outside the settlement policy boundaries. The East Hampshire District Local Plan Joint Core Strategy does not normally permit residential development outside of settlement policy boundaries, but its policies CP10 and CP14 allow a Neighbourhood Plan exceptionally to allocate a site for residential development

outside them if it would provide affordable housing for local people and there is a proven local affordable housing need, or if there is demonstrable community support. Policy CP14 adds that an element of market housing may be permitted on affordable housing sites, but will make up no more than 30% of the total dwellings on the site. Self-build enables people to build their own homes, or have them custom-built to their own specification, so it is another way of providing affordable housing for local people. The approach to new housing in this Plan is based on the adopted development plan (the Local Plan: Joint Core Strategy 2014 and the Allocations Plan 2016). The Parish Council will monitor the progress of the emerging East Hampshire Local Plan 2017-2036. Once that Plan is adopted it will consider the need for a review of the neighbourhood plan in general terms, and to assess its ongoing relationship to the newly-adopted Local Plan on housing delivery in the neighbourhood area in particular

Policy RNP17

Approximately 68 new dwellings will be provided in the neighbourhood area between 2016 and 2028. They will be delivered by:

- the implementation of allocations within the East Hampshire District Local Plan; Housing and Employment Allocations;
- the development of Land off Hale Close (RNP18), the Chequers Inn site (RNP19) and land off Petersfield Road (RNP20)

<p>East Hampshire DISTRICT COUNCIL</p>	<p>Policy RNP17 Proposals Map - Site Allocations</p>
	<p>Scale: 1:10,000</p>

Key	
	Site Allocations
	Settlement Policy Boundaries

© Crown copyright and database rights Ordnance Survey. Licence number 100024238 (2019) East Hampshire District Council

RNP18: PROPOSED HOUSING SITE OFF HALE CLOSE

7.085 Land adjacent to Hale Close, to the rear of Church Street, was the highest scoring site in the site assessment (see Appendix 2). About 0.6 hectares of this land is allocated in Policy RNP18 below to accommodate eleven affordable homes (a mix of homes for rent and sale) and three market price houses. In association with this housing development, about 0.6 hectare of land will be allocated for a church car park and other community uses (see policy RNP22). Both parcels of land are in the same ownership, and the landowner is supportive of the combined proposal.

7.086 The three market price houses are necessary to make the overall development scheme financially viable. This is in line with the advice set out in Paragraph 54 in the National Planning Policy Framework. The three represent 21% of all the homes to be built on the site, which is less than the 30% maximum specified in the Joint Core Strategy policy CP14.

7.087 These proposals provide substantial benefits for the local community. The affordable homes will allow local young people to stay within the village and/or enable older people to downsize. The church car park will help reduce car parking and congestion on Church Street and divert church visitors from using Dunsells Lane (during church reconstruction, the site of the car park could be used for storage of church construction materials).

7.088 The housing site is in a sustainable location, being close to the centre of the village, within walking/cycling distance of the village, shop, school, recreational facilities,

etc. However, it is close to the historic churchyard and Church Street Conservation Area, so the layout and design of the development will need to be of a particularly high standard and be in harmony with its surroundings. An established line of trees along the southern boundary provides some screening for existing residential properties on Church Street, but this will be strengthened as part of the development.

7.089 Road access into the development will be via Hale Close. There must be no vehicular access from Dunsells Lane. The latter is a sunken lane, so creating a road access from it would mean destroying part of the ancient bank which flanks it. This is in line with policy RNP6 which prohibits development which would require access onto a sunken lane.

7.090 Proposals for the development of the land off Hale Close will be expected to demonstrate that they have been prepared having regard to the significance of the St Peter's Church, adjacent Conservation Area and nearby listed buildings and describe the impact on these historic assets including any measures taken to avoid, minimise or mitigate any harm on that significance. Significant work has already been undertaken on this emerging package. It anticipates that the development will be associated with a legal agreement. This mechanism would assure that the local affordable home ownership dwellings in the site are sold initially to local people who are not property owners and thereafter are only sold to other local people in similar circumstances. 'Local people' are defined as individuals with a local connection i.e. within Ropley

Parish and the adjoining East Hampshire District parishes of East Tisted, Four Marks, Medstead, and West Tisted.

7.091 The housing development will occupy part of a single large field of approximately 2.1 hectares. A further part of the field will be used for community uses (see policy RNP22) and an associated access road. This Neighbourhood Plan has no proposals for the remainder of the field, and envisages that its current use will continue.

Policy RNP18

Land off Hale Close is allocated for residential development of 14 dwellings on about 0.6 hectares as shown on the Proposals Map. The development will comprise six 2/3-bedroom homes for sale to local people for affordable home ownership, five 1/2-bedroom affordable housing units for rent and three 3-bedroom market houses;

Development proposals on the site will be supported where they provide the range and type of dwellings identified above and meet the following criteria:

- their design, layout and character respect the character and appearance of the Church Street Conservation Area in general, and the setting of St Peter's Church in particular;
- they provide a new access road to Hale Close;
- they provide land for community use, a church car park and an associated access road; and
- they provide an appropriately-designed landscape buffer between the development and existing residential properties on Church Street.

RNP19: PROPOSED HOUSING SITE ON THE CHEQUERS INN SITE

7.092 As explained above, this Neighbourhood Plan has assessed a need for a total of twelve new market-priced dwellings. Three of these are allocated as part of the development off Hale Close covered in policy RNP18. Policy RNP19 below allocates the site of the former Chequers Inn, Winchester Road, for redevelopment to provide a further nine market-price dwellings, so fulfilling the housing need. This is the next highest scoring site (not constrained by any of the policies proposed in the Ropley Neighbourhood Plan) following the sites allocated by RNP18 and RNP20.

7.093 As part of the village questionnaire undertaken during the preparation of this Neighbourhood Plan, residents were offered an option to suggest which sites they would prefer to see developed. The site of the Chequers Inn was the most highly supported site, with 90% of responses either supporting or strongly supporting development on this site, in addition to 92% supporting or strongly supporting development on brownfield sites.

7.094 This site is well-situated for access to public transport with bus stops nearby for the No 64 bus route between Winchester and Alton, and is also close to footpath No 4 connecting directly to the recreation ground, village hall, school, St Peter's Church and shop.

7.095 The housing to be provided on this site will be smaller two- or three- bedroomed dwellings, again reflecting the wishes expressed in the questionnaire where 85% of respondents supported or strongly supported additional housing being three bedrooms or fewer. Policy RNP19 has been carefully designed to secure the high-quality development of this brownfield site. The various design criteria are critical to the successful redevelopment of the site. They address the issues raised in the determination of a previous planning application on the site. It is particularly important that any proposals take account of the distinctive pattern of development in this part of the neighbourhood area. New development should reflect the linear nature of existing development on the site as it fronts onto the Winchester Road (A31).

RNP19

Land at the junction of Winchester Road and Gascoigne Lane on the site of the former Chequers Inn public house is allocated as a development site of about nine dwellings on about 0.32ha, as shown on the Proposals Map.

Development proposals on the site will be supported where they meet the following criteria:

- comprise about nine two- or three-bedroom market dwellings;
- have a design, layout and character that respect the character and appearance of the adjacent residential properties in general and their distinctive pattern of development in particular;;
- be accessed solely from Gascoigne Lane. No vehicle access should be provided directly onto Winchester Road; and
- provide a footpath route from Gascoigne Lane to Winchester Road allowing safe access to public transport for village residents.

RNP20: PROPOSED HOUSING SITE ON PETERSFIELD ROAD

7.096 As explained above, this Neighbourhood Plan has assessed a need for four plots for self and custom-built homes. Policy RNP20 below allocates a site - between Homeview and Wykeham House on Petersfield Road - to enable four such properties to be built. This is the highest scoring site in the site assessment (see Appendix 2) where the landowner supports the development of self-build homes. The site is currently used for open storage, so it is not greenfield land.

7.097 The policy requires the development to be linear in form, in line with development elsewhere on Petersfield Road. In order to minimise the number of accesses onto Petersfield Road, all four plots will have a combined single access to that road – probably mirroring adjoining properties by having a gravel service road parallel to Petersfield Road.

7.098 The allocation of sites for self-build housing is a relatively new concept and there is a risk that the self-build sites may not deliver housing as envisaged. It is therefore the Parish Council's intention to review this site allocation after five years; if at that time plots remain available despite having been properly prepared and marketed, the Parish Council will consider whether the site allocation should continue and in what form.

7.099 Planning permission for a self-build dwelling will only be granted for applicants who are on East Hampshire District Council's self-build register and who:

- can demonstrate that they have a Local Connection (see below) and

- undertake in a section 106 agreement that the initial occupancy of the property will be restricted to people with a local connection and
- undertake in a section 106 agreement that they will live in the property as their main residence once it is complete and
- undertake in a section 106 agreement that once the development has commenced, they will complete the building of the dwelling within 2 years.

For the purposes of this policy only, an applicant's Local Connection is classed as either being by Residency or by Employment and is defined as follows:

Residency qualification:

- the individual has been resident in Ropley or a qualifying parish for 12 continuous months at the time of application; or
- has lived in Ropley or a qualifying parish for 3 out of previous 5 years or
- has close family (mother, father, brother or sister, adult children, or grandparent) who have been resident for 5 continuous years and continue to be resident in Ropley or a qualifying parish.

Employment qualification:

An individual will be considered to have a Local Connection if he/she or his/her partner is in employment which meets all of the following criteria:

- the office or business establishment at which a person is based or from where their work is managed is within Ropley

- or a qualifying parish and
- the individual is in paid employment; and
- works a minimum of 16 hours per week; and
- has been employed for a minimum of 12 continuous months at the time of their application and is currently in employment; and
- has a permanent or fixed term contract or is self-employed.

Qualifying parishes are Medstead, Four Marks, East Tisted, West Tisted.

Policy RNP20

Land between Homeview and Wykeham House on Petersfield Road is allocated for residential development of four self-build dwellings on 0.25 hectare as shown on the Proposals Map.

Development proposals on the site will be supported where they meet the following criteria:

- comprise four plots for self-build properties for sale to local people;
- be a linear development fronting onto Petersfield Road;
- be to a high standard of design, and use good quality materials of appropriate scale, profile, finish, colour and proven weathering ability;
- be accessed from one single access onto Petersfield Road; and
- Incorporate an appropriate southern boundary to the site.
- The development of this site is restricted to either individual self-build or custom-built dwellings being developed by an individual person, by a builder or developer acting on behalf of an individual or by a community group of individuals. All applicants should be on the East Hampshire District Council's self-build register.

RNP21: PROTECTING COMMUNITY FACILITIES

7.100 Policy CP16 of the East Hampshire District Local Plan Joint Core Strategy states that the change of use or loss of community facilities will only be permitted if the facility is no longer required and alternative facilities are easily accessible. It says that proposals for new and improved community facilities, public services, leisure and cultural uses that result in improvements to meeting the needs of the District will be supported. The policy adds that the provision or improvement of facilities and services, required as a result of new development, will be secured through developer contributions either through S106 or the Community Infrastructure Levy (CIL) mechanisms.

7.101 The social and community facilities in Ropley comprise a community shop with post office called 'The Courtyard', a parish hall, and a small meeting room called the 'Coffee Room'. These, together with the sport and recreation facilities described below, create a sense of community; without them Ropley would be just a collection of residential properties.

7.113 The Parish Hall has a large room, a small room and separate kitchen which provide for a range of meetings and functions. Both rooms are in frequent use by the large number of local societies and for private events. The Coffee Room is also well used by local societies. Without these facilities, at least some of those societies would not be able to continue.

Consequently, the Parish Hall and the Coffee Room are key resources and provide an important focus for parish life.

7.102 The well-patronised community shop incorporates a post office counter and is run by volunteers in premises on Church Street in the village centre. As the nearest alternative facilities are more than three miles away in Alresford or Four Marks, the community shop provides a vital facility for local people especially those who are unable to travel far.

7.103 Ropley has a modern sports pavilion plus separate tennis clubhouse with adjoining sports facilities, recreation ground and Multi-Use Games Area, all of which are owned by the Parish Council. These facilities provide for the physical wellbeing of local residents and contribute to the vibrancy of parish life. They are in regular use by a range of parish-based clubs and societies.

Policy RNP21

Proposals for the change of use of the following social and community facilities will not be supported unless they are no longer required for that use:

- Parish Hall;
- Sports Pavilion and adjoining recreation ground;
- Coffee Room;
- Community Shop

7.104 The locations of these social and community facilities are shown on the Proposals Map.

7.105 Until it was almost completely destroyed in a fire in 2014, the 800-year-old Ropley Parish Church provided for residents' spiritual needs and helped to create a sense of community. St Peter's Church was a popular venue for weddings, christenings and funerals, but the associated car parking sometimes created traffic and amenity problems on Church Street. Planning permission has been granted for the re-building of St Peter's Church.

RNP22: NEW COMMUNITY LAND

7.106 In association with the allocation of land for housing development (see policy RNP18), approx. 0.6 hectares of land adjacent to Dunsells Lane is allocated for community uses, with ownership of the land being transferred to the Parish Council. The community uses will include car parking spaces for the church with provision for accommodating larger vehicles such as hearses. The siting of the car park will align with the existing pedestrian path into St Peter's Church.

Policy RNP22

Approximately 0.6 hectares of land adjacent to Dunsells Lane, as shown on the Proposals Map, is allocated for community uses.

Policy RNP22 Proposals Map - New Community Land
 Scale: 1:1250

Key
 [Yellow rectangle] New community land

© Crown copyright and database rights Ordnance Survey. Licence number 100024238 (2019) East Hampshire District Council

NON-LAND USES

7.107 Some recent developments in Ropley have resulted in damage to verges and banks during the construction phase. If a development could mean site construction traffic potentially using narrow lanes, the developer should be required to draw up and implement a Construction Environment Management Plan. Such a plan sets out how a construction project will avoid, minimise or mitigate effects on the environment and surrounding area.

Matters which these Construction Environment Management Plans should cover include:

- the days and hours of site operation and deliveries;
- the routes to be used by construction traffic and delivery vehicles;
- the maximum size of vehicles to be used for deliveries including of on-site plant and equipment;
- the maximum level of noise from site operations;
- contractors'/employees' vehicles to be parked within the construction site and not on road verges;
- regular removal of any mud and debris deposited on the public highway by vehicles leaving the site;
- repair of any damage to road verges, banks etc.

Community Action 1 – Construction traffic

Ropley Parish Council will support a development which could potentially result in site construction traffic using narrow or sunken lane(s) subject to the imposition of a planning condition which requires the developer to prepare and submit for the approval of the Local Planning Authority, and then implement, a Construction Environment Management Plan.

PROPOSALS MAP

8.0 IMPLEMENTATION AND MONITORING

Implementation

8.001 The Neighbourhood Plan will be used by East Hampshire District Council (along with the District Local Plan and the National Planning Policy Framework) to make decisions on planning applications. Similarly, Government planning inspectors will take account of the Neighbourhood Plan in deciding planning appeals.

8.002 Ropley Parish Council will closely scrutinise all planning applications in relation to the policies in this Neighbourhood Plan; it will make representations to East Hampshire District Council in support of proposals which accord with the policies and make objections to any which do not.

8.003 This Neighbourhood Plan also proposes some other ways in which the Parish Council will endeavour to enhance Ropley's social well-being and conserve its environment. To make it easier for people to travel on foot, the Parish Council will develop plans to improve key paths and work in partnership with Hampshire County Council and landowners to implement those improvements and to support enhancements to walking and cycling linkages to the South Downs National Park. The Parish Council may consider allocating some of its Community Infrastructure Levy receipts to those improvements.

8.004 The Parish Council will endeavour to protect features such as old milestones, wrought iron finger posts and telephone boxes which are of some heritage value and add to the character of the local environment, but are not of sufficient importance to merit protection through planning policies. The

Parish Council will make representations to East Hampshire District Council to ensure that these features and their settings are not adversely impacted by development proposals. The Parish Council notes that Historic England had been unhappy that the Conservation Area documentation for Ropley has not been re-assessed since 1976 and therefore strongly recommends that East Hampshire District Council prioritises a re-assessment of Ropley's Conservation areas. The Parish Council also commits to support preparation of a Conservation Area Appraisal Plan for the Ropley Conservation Area.

8.005 When the site off Hale Close is developed for housing, approximately 0.6 hectares of land adjacent to Dunsells Lane will be transferred to the ownership of the Parish Council. Part of this land will provide car parking spaces for St Peters Church, but the Parish Council will need to decide which community uses will be provided for on the rest of the land.

8.006 The Council will, over the coming years, maintain an overview of whether the Neighbourhood Plan is achieving its objectives. At some time in the future, there will be a need to formally review the Plan and roll it forward to look beyond 2028.

8.007 Ropley Parish Council intends to monitor progress with this Neighbourhood Plan on an annual basis. In addition to any statutory monitoring that will be undertaken by the East Hampshire District Council, the Parish Council wishes to track whether the Plan has a positive impact on planning decisions and whether its objectives are being realised. A key stage in the monitoring of the Plan will arise once the emerging East

Hampshire Local Plan is adopted. Planning legislation is such that where there is any conflict between two parts of the development plan greater weight is given to the Plan which last became part of the development plan. The approach to new housing in this Plan is based on the adopted development Plan (the Local Plan: Joint Core Strategy 2014 and the Allocations Plan 2016). The Parish Council will monitor the progress of the emerging East Hampshire Local Plan 2017-2036. Once that Plan is adopted it will consider the need for a review of the neighbourhood plan in general terms, and to assess its ongoing relationship to the newly-adopted Local Plan on housing delivery in the neighbourhood area in particular.

8.008 The Parish Council would like to acknowledge the very significant input from the people of the Parish who have contributed in a number of ways to the formulation of this plan, including those who completed the parish questionnaire, attended events, and provided geographical and historic knowledge, information dissemination and collection; also to those who participated in, and contributed to, the main Neighbourhood Plan Steering Group and the various sub-groups and teams formed to develop particular elements of this Plan.

Monitoring

8.009 Ropley Parish Council will develop a check-list listing each of the policies in the “made” Neighbourhood Plan. The check-list will be used for each Planning Application considered by the Ropley PC Planning sub-committee where they would note whether each application received conformed

or not to the 22 RNP policies. This check-list can then be used to summarise the position of the Parish Council for their submission to EHDC.

8.010 Once decisions are made on these applications by EHDC Planning committee the same form would be annotated to indicate whether the decision of the application had followed or gone contrary to any of the Ropley NP policies. The Parish Clerk would be asked to create a running summary of the decisions noting where decisions had been taken at EHDC that ran counter to the RNP policies.

8.011 This might indicate either that the policy is overly restrictive and not practical or that it may be too weak to be upheld. In either case the policy could warrant a review when the RNP is next reviewed. The full Parish Council will review the RNP Planning Policy Summaries annually and agree the action required when the NP is reviewed.

9.0 APPENDIX 1: HOUSING NEEDS ASSESSMENT

9.001 To inform decisions on the amount of new housing which should be provided for in this Neighbourhood Plan, the Parish Council commissioned consultants AECOM to undertake a Ropley Housing Needs Assessment. This document is available in the Evidence Base. The Assessment put forward five alternative projections of housing for Ropley between 2011 and 2028 based on an analysis of a range of published data:

- A figure derived from the Objectively Assessed Need (OAN) in East Hampshire as identified through the SHMA, based on a proportionate share for Ropley (which gives 156 dwellings, or 9-10 dwellings per year);
- A figure derived from East Hampshire's emerging Joint Local Plan, disaggregated to Ropley (which gives a total of 10 dwellings, which is fewer than one dwelling per year);
- The Government's 2012-based household projections, extrapolated to Ropley, translated from households to dwellings and rebased to actual 2014 population (which gives 105 dwellings, or just over 6 per year);
- A projection forward of dwelling completion rates 2001-2011 (which gives 85 dwellings, or 5 dwellings per year); and
- A projection forward of dwelling completion rates 2011-2015 (which gives 47 dwellings, or 2.75 per year).

9.002 The Assessment did not make any recommendation on which, if any, of these five projections should be adopted.

The Neighbourhood Plan Steering Group therefore had to evaluate them and the Group's conclusions are as follows:

9.003 Projection (i) allocates housing need based on Ropley's population share of the sub-region of East Hampshire north of the South Downs National Park, additionally weighted according to the housing waiting list. As this is purely a population based estimate no consideration is given to the ability of communities to support additional housing through existing facilities and infrastructure, or to local need, and so conflicts with the Joint Core Strategy's spatial strategy (CP2) of focusing house building at the Strategic Allocation at Whitehill & Bordon and in the District's towns and larger villages. Within the Joint Core Strategy, Ropley is classified as a Level 4 settlement and within CP2 it is stated that development in the other defined villages (Level 4) will be limited to minor infilling and redevelopment, or that which is necessary to meet specific local needs.

9.004 Projection (ii) allocates dwellings based on assigning Ropley and Ropley Dean with a proportionate share of the 150 dwellings allocated in the Joint Core Strategy to the villages north of the SDNP. Again this methodology takes no account of the ability of communities to support additional housing through existing facilities and infrastructure, or to local need. In this case as Ropley is one of the larger villages within this group, the estimate tends to underestimate the demand. As more than the 10 projected dwellings have already been granted permission, this projection is rejected.

9.005 Projection (iii) is based on a similar premise to projection (i), allocating a proportionate share of the DCLG Household Growth projections to the Neighbourhood Plan area. The NPPG recommends that these household projections should form the starting point for the assessment of housing need although, as highlighted in the Housing Needs Assessment, this is more appropriate to Local Authorities than neighbourhood planners. The granularity of the household growth projections is only down to a district level and takes no account of the strategic direction to allocate housing primarily at Whitehill & Bordon and the larger towns and villages, or communities' ability to absorb development.

9.006 Projections (iv) and (v) of the Housing Needs Assessment project the future need based on historic dwelling completion rates. The Steering Group felt that it would be difficult to select one of these figures as there is a significant difference between the two projections of 85 and 47 dwellings over the plan period, driven primarily by the completion of a rural exception site for affordable housing during the 2001-2011 period. It was felt to be more robust to propose a projection based on a combination of these data points that would use the completion rates between 2001 and 2015, thus reducing the significance of short term peaks and troughs in completions.

9.007 Combining those two projections together, yields a total of 61 dwellings over the 14 year period from 2001-2015, an annual average of 4.36 dwellings. Continuing that rate of building into the future would mean 57 new homes during the thirteen years 2015-2028. From that figure, it is necessary

to deduct dwellings which were built in 2015/16 in order to generate a figure for the Neighbourhood Plan period 2016-2028, as follows:

- Housing Needs Assessment-derived figure for 2015-2028: 57
- Minus homes built 2015/16: 1
- Resulting figure for Neighbourhood Plan period 2016-2028: 56

9.008 However, the type of housing is as important as housing numbers. Policy CP11 in the East Hampshire District Local Plan Joint Core Strategy expects that the largest increase in households in future will be one or two-person households, with the majority of that increase being elderly households. It also states that high average house prices (20% above the regional average) create affordability problems for local people, especially in rural areas. It adds that there is a high level of affordable housing need, but a deficit in affordable housing supply. Consequently, its housing policies place considerable emphasis on increasing the provision of affordable housing.

9.009 The Ropley Housing Needs Assessment did not make definitive recommendations on the type of housing required, but it did suggest the following: a need for affordable housing particularly one-bedroom units; a need for smaller dwellings; some larger homes are needed, but at the more affordable end of the market; a strong demand for bungalows and other smaller homes for the over-55s.

9.010 In their responses to the 2015 residents' questionnaire, two-thirds of respondents supported or strongly supported new homes being social/affordable housing and housing for the elderly, and 85% supported or strongly supported new housing being smaller homes for sale.

9.011 The above three paragraphs all point to a priority need for additional affordable housing and smaller homes which local people can afford.

Affordable Housing Needs

9.012 The local register of people who seek and are eligible for social housing (formerly referred to as the 'housing waiting list') is maintained through a sub-regional choice-based lettings scheme called 'Hampshire Home Choice' which is jointly run by East Hampshire District Council and four other local councils. There is a further register, 'Help to Buy South', that lists people seeking shared ownership (either shared ownership or shared equity) housing. East Hampshire District Council provided the Neighbourhood Plan Steering Group with data confirming the number of applicants on the Hampshire Home Choice and Help to Buy South registers in January 2017.

9.013 The Hampshire Home Choice register identified a need for nine affordable properties for rent in Ropley by families with an assessed local connection to the parish. The developers of an already approved housing development (Colebrook Fields) are legally required through a section 106 agreement to provide four affordable properties for rent, leaving a residual need for five affordable homes for rent.

9.014 The Help to Buy South register identified a need for five shared ownership dwellings from people with an assessed local connection to Ropley. Of these there was a need for one 1-bedroom dwelling, three 2-bedroom dwellings and one 3-bedroom dwelling.

Self-build Housing

9.015 Recent Government legislation requires local authorities to maintain a register of people requiring plots for self-build and custom homes. Data from East Hampshire District Council shows that in January 2017 there were a total of 936 expressions of interest in self-build and custom build plots within East Hampshire outside of the South Downs National Park. Those 936 were from only 219 people, reflecting that applicants could register interest in any number of settlements within East Hampshire. This is an average of 4.27 expressions of interest per applicant. The data collected by the District Council does not contain any indication of local connection, so it is not possible to quantify the requirement for plots specifically in Ropley. Consequently, the following method has been used to generate a plot requirement for Ropley parish.

9.016 If it is accepted that self-build and custom build applicants only require a single dwelling, and that the multiple applications indicate a willingness to build that single dwelling in one of several different locations, then the real demand within East Hampshire is for 219 self-build and custom build dwelling plots, and per settlement expressions of interest should be scaled appropriately. Of the 936 expressions of interest, 53 were a wish to build in villages north of the National Park (which includes Ropley). Applying the scaling described above (4.27 expressions of interest per applicant), the real demand in these villages is 12.5 ($53/4.27$) plots.

9.017 In the East Hampshire District Council Local Plan Part 2, 150 dwellings are allocated to the villages north of the National Park. Of these, Ropley is allocated 43 – i.e. 28% of the total. Applying this percentage to the demand for 12.5 self/

custom build plots in the villages north of the National Park, yields a most likely requirement for 3.47 plots in Ropley. Based on this analysis, four plots are allocated within the Ropley Neighbourhood Plan for self-build and custom build dwellings.

10.0 APPENDIX 2: HOUSING SITE SELECTION

10.001 In anticipation that there might be a need to allocate some new sites for housing, local landowners were invited at an early stage in the Neighbourhood Plan preparation, to put forward sites for housing development. In addition, a number of other potential development sites were identified by the Neighbourhood Plan Steering Group, including some which could yield particular benefits for the local community. In all, 31 potential sites were identified.

10.002 A set of criteria for evaluating those potential sites was endorsed by the Parish Council. Those criteria - in the box to the right - are based on established planning practice and sustainability principles. They draw on the National Planning Policy Framework, the criteria used in the East Hampshire Local Plan SHLAA assessment, and the views expressed by Ropley residents through the Summer 2015 residents' questionnaire. To ensure probity, Parish Councillors approved the criteria in advance of them being made aware of the list of sites.

10.003 The evaluation of the sites was undertaken by a subgroup of the Steering Group. For most criteria, this involved a map-based assessment, but the impact of development on the visual appearance and character of the landscape was assessed on-site. This was done by using the landscape assessment tool used by East Hampshire District Council to assess its SHLAA sites.

10.004 The ten sites which achieved the highest scores in relation to those criteria were:

- Land adjacent to Hale Close, to the rear of Church Street;
- Land adjacent to Winton Cottage, Hammonds Lane;
- Land south of Church Street Cottages, Church St.;
- The Bungalow, Winchester Road;
- Land between Homeview and Wykeham House;
- Tresaith, Petersfield Road;
- Site of the former Chequers pub;
- Triangle of land at A31/Petersfield Road junction;
- Land west of former doctor's surgery, Petersfield Road
- Land west of May Cottage, Petersfield Road.

10.005 A more detailed explanation of the site evaluation process and the resulting sites scores is set out in the Evidence Base.

Site Assessment Criteria

- Is not on the best and most versatile agricultural land (i.e. grades 1 and 2)
- Is on previously developed land (provided it is not of environmental value)
- Is not within a Site of Importance for Nature Conservation (SINC) or a site identified as of local ecological value.
- Is not within Flood Zones 2 or 3 or at a site identified as at risk from surface water flooding
- Is not on land known to be contaminated
- Is less than 1600 metres of a food shop
- Is less than 1600 metres of the village school
- Is less than 1600 metres of a bus stop with a scheduled bus service (excluding school bus services)
- Will not compromise the integrity of a Settlement or Coalescence Gap
- Is not within 25 metres of an underground cable, pipeline or high voltage electricity line
- Will not require access for more than 125 metres in any direction along a road of single-vehicle width (only applies to sites of more than 5 dwellings)
- Will only have a low impact on the visual landscape
- Will only have a low impact on landscape character
- Is not within a Groundwater Source Zone (as defined on the Environment Agency website map)

11.0 APPENDIX 3: LIST OF HERITAGE ASSETS

- NDHA1 - Dunsells Stone - situated in the Recreation Ground
- NDHA2 - The Courtyard Shop, outbuildings and surrounding walls - Church Street
- NDHA3 - Coffee Rooms - Church Street
- NDHA4 - Meadowside Cottage - Church Street
- NDHA5 - No 3 Sunnyside Cottage - Lyeway Lane
- NDHA6 - Bell Cottage - Lyeway Lane
- NDHA7 - 5 Bells Cottage - Lyeway Lane
- NDHA8 - Jasmine Cottage - Church Street
- NDHA9 - East Winds Cottage - Church Street
- NDHA10 - Dragonfly Cottage - Church Street
- NDHA11 - Monkwood House and farm buildings - Petersfield Road
- NDHA12 - Smugglers Cottage - Smugglers Lane
- NDHA13 - Chalk Cottage - Soames Lane
- NDHA14 - Soames Farmhouse - Soames Lane
- NDHA15 - Cowgrove Farmhouse - Petersfield Road
- NDHA16 - Carrick Cottage and stone wall to South Street - Petersfield Road
- NDHA17 - Rosa Cottage- South Street
- NDHA18 - Elm Cottage - South Street
- NDHA19 - Hampshire Hunt Cottage - Petersfield Road
- NDHA20 - Lodge Cottage - Petersfield Road
- NDHA21 - Milestone Cottage - Petersfield Road
- NDHA22 - Main Station Building - Ropley Station
- NDHA23 - The Harry Potter Bridge - Ropley Station
- NDHA24 - Old Tin Lamp Room - Ropley Station
- NDHA25 - Station Terrace cottages - Darvill Road
- NDHA26 - Dunsells Stone situated on the corner of Dunsells Lane and Gascoigne Lane
- NDHA27 - Manor Farm House - Brislands Lane
- NDHA28 - Little Reeds (a cottage) - Andrews Lane
- NDHA29 - 3 Church Cottages - Church Street

12.0 APPENDIX 4: POSSIBLE FUTURE PLAN ITEMS

12.001 The following items have been identified in the Regulation 14 feedback as worthy of consideration for inclusion in the next iteration of the Ropley Neighbourhood Plan;

- Include a greater variety of views and key vistas, particularly in the Conservation Areas
- Special designation status for the Ropley Lime Quarry on Soames Lane
- Widen the scope of the Neighbourhood Plan to include business and tourism
- Consider prioritising further housing development sites specifically for the elderly and disabled
- Traffic calming in the village centre and around the school
- Include policies on noise pollution
- St Peter's Church to be added as a community asset
- Develop a Housing Needs Assessment based on feedback directly from the Parish and link to future Policies regarding House Size, specifically related to the need for Small Houses
- Annual review of the Policy Monitoring Summary to identify any policies that are restricting or consistently failing to be upheld

13.0 APPENDIX 5: SCHEDULE OF EVIDENCE

Policy Evidence Base	
RNP 1 – Settlement and Coalescence Gaps	Settlement and Coalescence Gap Proposals, criteria, methodology, process & justification document
RNP2 – Settlement Policy Boundaries	Settlement Policy boundary criteria, methodology, process & document
	Settlement Policy boundary justification document
	Settlement Policy boundary maps - final parish wide SPBs and individual SPB with changes
RNP3 – Key vistas and Areas of Significant Visual Prominence	Central village walk notes and route map, methodology
	Notes on evolution of the village
	Definition and justification of key vistas
	Central village photos of views out
	Areas of Significant Visual Prominence criteria, methodology and process document
	Areas of Significant Visual Prominence justification document
	Key Vistas and Areas of Significant Visual Prominence map
	Panoramic photos taken from each view point

RNP4 – maintenance of trees, verges, hedges and banks	Parish wide Narrow and Sunken Lanes Map
	Village Centre Narrow and Sunken Lanes Map
RNP5 – Development along narrow lanes	Parish wide Narrow and Sunken Lanes Map
	Village Centre Narrow and Sunken Lanes Map
	Document defining a Narrow Lane using the government’s Manual for Streets definition
RNP6 – protection for sunken Lanes	Parish wide Narrow and Sunken Lanes Map
	Village Centre Narrow and Sunken Lanes Map
RNP 7 – Ropley Local Green Spaces	Local Green Spaces criteria, methodology, process & justification document
	Copy of the presentation made to the Parish Council in July 2017 regarding the inclusion of the field to the West of Hammonds Lane
	Local Green Spaces map

RNP 8 – Built Heritage	Existing Conservation Area maps and documentation
	Definition and criteria used
	Description of process and methodology used
	List of listed buildings
	Text of Ropley Past and present publication
	Justification document for each proposed asset
	Letter sent to owner / Occupiers prior to launch of Public Consultation
	Parish wide map showing Built Heritage Assets
RNP9 – Local Nature Conservation Networks	HBIC document on Ropley's biodiversity
	Local Nature conservation networks criteria, methodology, process & justification document
	Local Nature Conservation Networks map

RNP 10 – Rights of Way	Definition and description of priority footpaths
	Parish wide roads and lanes map, Inc. Rights of way, priority footpaths & bridleways
	Central village detailed map, Inc. Rights of way, priority footpaths & bridleways, heritage assets, central village vistas and community assets
RNP 11 – RNP 15 Design policies	Justification document referencing the Village Design Statement
RNP 16 Dark Skies policy	CPRE dark skies map
	Email permission from CPRE to use their map
RNP 17 Housing allocation numbers	AECOM Housing needs assessment report
	EHDC completions data
	Independent Inspectors comment on housing allocations in EHDC LP2 report as they relate to Ropley

RNP 18 Site 28 Housing Development policy	Email from Mark Bennett (EHDC Housing officer) consultation from discussions with Registered providers showing that Site 28 is deliverable as a mixed development site
	Email from David Lindsay Housing Enabling Officer confirming Hampshire Home Choice Register affordable requirement is only 5x1 bed affordable units as at 1.6.2017
	Site Allocations Map
RNP 19 Policy covering development on Site 22 the site of the former Chequers Inn	Site Allocations Map
	Marketing report from the planning application showing that the site is no longer viable as a pub or inn
	Text extracted from the 2015 village questionnaire analysis showing the level of support from village residents that the site be developed for housing
RNP 20 Policy proposing development of Self build Housing on Site 9	Email trail between Charles and EHDC confirming numbers and requirement from the self-build register
	Site Allocations Map
RNP 21 – policy proposing protection of current community assets	Central village detailed map, Inc. Rights of way, priority footpaths & bridleways, heritage assets, central village vistas and community assets

RNP 22 – policy designating the new community asset	Community asset space map
General policy evidence	Policy summary document – used to populate the Public consultation tool
	Policy to objectives mapping document
	Policy to maps mapping document
Sites Assessment Process Evidence	<ul style="list-style-type: none"> • SA Report • SA Criteria, methodology and description of SA process document • SA ranking report • SA matrix report • 2014 EHDC SHLAA list • Flood Risk Assessment data • Map No. 18 showing location of all sites assessed
	Landowner registration and call for sites copy of the public notice placed in the Herald Group Papers

Neighbourhood Planning process	<ul style="list-style-type: none"> Description of the process to date, includes description of the creation of the 6 neighbourhood zones, map of zones, initial feedback meetings leading to the questionnaire. Steering Group structure, roles and relationship to the Parish Council
	Neighbourhood Planning Steering Group terms of reference
	Neighbourhood Planning Steering Group Structure
Strategic Environmental Assessment	Final SEA report from AECOM
	Email with Nick C Batton's recommendations
	Advice on SEA recommendation from John Salter
Strategic Environmental (SEA) and Habitats Regulations (HRA) Assessment	SEA / HRA Screening letter from EHDC
	SEA / HRA Justification document from EHDC

2015 Neighbourhood Plan Village Questionnaire	<ul style="list-style-type: none"> Copy of the Questionnaire Analysis of the results completed by S Roberts description of process summary responses from Survey Monkey Question 4 text responses, Top 10 points analysis Analysis text questions No 4 Analysis text responses question 8 Response rates by Neighbourhood
	Analysis of demographics for the Parish
Ropley Parish Reference data	<ul style="list-style-type: none"> Census Data Parish Plan Village Design Statement 2000 village appraisal
Designation order	<ul style="list-style-type: none"> Designation Order Map Copy of letter from EHDC confirming passed
National and Local Government Documents	<p>NPPF EHDC JSC (2014) EHDC LP2 EHDC LP2 Policies map DCLG Nationally Described Minimum Space Standards Independent Inspectors comment on housing allocations in EHDC LP2 report as they relate to Ropley</p>
	LP3 information / brochure
Glossary	

<p>Minutes of meetings and discussions with EHDC team as evidence of join working</p>	<ul style="list-style-type: none"> • Notes from meeting with Victoria Potts and Jennifer Howard Tuesday 25th April • Meeting with EHDC Planning Policy & Housing team Wed 24th May <p>Meeting with EHDC team to discuss allocation of housing on site 28 2nd February 2017</p>
<p>Link to Steering Group Meeting Minutes via My Ropley website</p>	
<p>Consultation Statement Appendices</p>	<p>Regulation 14 Master Comments Document – copy of all comments submitted by parish residents, non-residents, Statutory Consultees and landowners or their agents during the Regulation 14 Public Consultation and all responses given to comments submitted.</p> <p>Public Consultation Feedback summary – a document produced from the Future Dynamix tool showing a summary of all the responses submitted via the on-line tool used during the Regulation 14 Public Consultation</p>

14.0 GLOSSARY OF TERMS

AECOM:

Consultants commissioned by Ropley Parish Council to undertake a Ropley Housing Needs Assessment and an Environmental Impact Assessment.

Area of Significant Visual Prominence:

An area in which development would be visible from a number of important viewpoints with a negative impact on the landscape.

Affordable Housing:

Affordable Housing includes social rented (owned by local authorities or private registered providers such as housing associations), affordable rented (let by local authorities or private registered providers at no more than 80% of local market rent) and intermediate housing (homes for sale and rent provided at a cost above social rent but below market level). Affordable housing is provided to eligible households whose needs are not met by the market. Eligibility is determined with regard to local incomes and local house prices. From April 2012 affordable housing is defined in the National Planning Policy Framework.

Community Infrastructure levy (CIL):

A levy allowing local authorities to raise funds from owners or developers of land undertaking new building projects in their area. Ropley Parish Council retains a proportion of any CIL levied by East Hampshire District Council (EHDC) to spend for the benefit of the parish.

CP2-Spatial Strategy:

One of the policies adopted by EHDC under the Joint Core Strategy. Spatial planning coordinates policies and practices to influence the distribution of people and activities in spaces of various scales.

Document can be found on the EHDC website at www.east-hants.gov.uk

CP10-Spatial Strategy for Housing:

One of the policies adopted by EHDC under the Joint Core Strategy CP10 Spatial Strategy for Housing sets out the minimum number of new dwellings to be developed in each of the levels in the settlement hierarchy. Ropley has been designated as a level 4 settlement by EHDC and is one of the twenty settlements referred to as “other villages outside the National Park” that should together provide a minimum of 150 dwellings.

Document can be found on the EHDC website at www.east-hants.gov.uk

CP19-Development in the Countryside:

One of the policies adopted by EHDC under the Joint Core Strategy. The approach to sustainable development in the countryside, defined as the area outside settlement policy boundaries, is to operate a policy of general restraint in order to protect the countryside for its own sake. The only development allowed in the countryside will be that with a genuine and proven need for a countryside location, such as for farming, forestry, or other rural enterprises.

Document can be found on the EHDC website at www.east-hants.gov.uk

Call for sites:

Part of the Local Plan process which provides an opportunity for agents, landowners and developers to submit details of available land to the Council which could be developed to meet future demand for housing and employment.

Clusters of Development:

A feature of the historic development pattern within the parish of Ropley where housing has evolved in discrete clusters of development.

Coalescence Gap:

A type of gap designed to protect the spaces, which have local significance between the Clusters of Development, as distinct from the District-scale gaps which are defined within the East Hampshire District Local Plan Joint Core Strategy

Colonial Bungalow:

Detached house of single story or with small dormer. Built notably between 1900-1945 in large numbers in locations including Ropley, Medstead, Gundleton and Four Marks.

Community Assets:

Land and buildings owned or managed by community organisations. These assets cover a wide spectrum and include town halls, community centres, sports facilities, affordable housing and libraries.

Conservation Area:

An area designated by a local authority under the Listed Buildings and Conservation Areas Act 1990 as being of special architectural or historic interest, the character and appearance of which it is desirable to preserve or enhance. Ropley has two conservation areas, which were last reviewed over 40 years ago in August 1976.

Construction Environment Management Plan:

Plan required by planning authorities of developers to demonstrate the steps that will be taken to minimise the impact of construction on the environment including site works and transport arrangements for servicing the site.

Dwellings per hectare (DPH):

The density of dwellings on a site refers to how many houses are built within a given area and is often expressed as Dwellings per Hectare (DPH).

EHDC Local Plan Part 1 -Joint Core Strategy:

The Joint Core Strategy (Part 1 of the Local Plan) adopted in May 2014 by EHDC and also adopted in June 2014 by South Downs National Park Authority. It sets out the spatial vision (the management of alternative uses for space) and objectives of East Hampshire District up to 2028, with the strategic policies necessary to deliver that vision.

Document can be found on the EHDC website at www.east-hants.gov.uk

EHDC Site Allocations Plan:

Using the targets set in the Joint Core Strategy, the Site Allocations Plan identifies which sites should be brought forward to deliver both the housing and employment targets in the plan.

Document can be found on the EHDC website at www.east-hants.gov.uk

EHDC Development Plan:

The Development Plan for East Hampshire, which includes the Local Plan and the Hampshire Minerals and Waste Plan.

Document can be found on the EHDC website at www.east-hants.gov.uk

EHDC Local Plan Part 2-Housing and Employment Allocations:

Part 2 of the Development Plan for East Hampshire adopted in April 2016. Its primary purpose is to identify specific sites to meet the individual housing and employment targets set out in policies CP3 and CP10 of the Joint Core Strategy, and to set out guidance for the development of these sites.

Document can be found on the EHDC website at www.east-hants.gov.uk

EHDC Local Plan Part 3 - Development Management and other allocations:

Part 3 of the Development Plan for East Hampshire, which is currently scheduled to be adopted in October 2019. Evidence gathering for the Local Plan Part 3 has commenced. It will comprise detailed development management policies and

some more minor allocations and designations and can be found on the EHDC website www.easthants.gov.uk. Environmental Impact Assessment Procedure to be followed for certain types of project to ensure that decisions are made in the full knowledge of any likely significant effects on the environment.

Evidence Base:

Collective term for the series of documents, studies, reports and community feedback used to support the Local Plan. Heritage Asset Building, monument, site, place, area or landscape identified as having a degree of significance that merits consideration in planning decisions, because of its heritage interest. This includes designated heritage assets and assets identified by the local planning authority as 'non-designated' (see definition below).

High Voltage Cable:

High Voltage electricity cable is one of 33KV or more

Joint Core Strategy (JCS):

The first part of the Local Plan adopted jointly by EHDC and South Downs National Park in 2014.

Document can be found on the EHDC website at www.easthants.gov.uk

Local Housing Needs Assessment:

Report, prepared by consultants AECOM, to provide evidence of the future need for housing in Ropley parish. It is a specific study bringing together data from a range of sources, including the Strategic Housing Market Assessment. The study determines a notional 'fair share' of housing development that the neighbourhood plan area can contribute within the wider context of the strategic EHDC Local Plan housing target.

Key Vista:

A Key Vista is a view from a single point where the view is key to the landscape character and any development within the vista would obstruct or would have a detrimental impact on the view.

Local Green Space:

The Local Green Space designation is a way to provide special protection against development for green areas of particular importance to local communities. To be designated as Local Green Space, an area should meet the criteria set out in paragraph 77 of the National Planning Policy Framework. However, whether to designate land is a matter for local discretion. The designation should only be used:

- where the green space is in reasonably close proximity to the community it serves
- where the green area is demonstrably special to a local community and holds a particular local significance, for exam-

ple because of its beauty, historic significance, recreational value (including playing fields), tranquillity or richness of its wildlife

· where the green area concerned is local in character and is not an extensive tract of land

The National Policy Planning Framework can be found at www.gov.uk.

Local Nature Conservation Network:

Areas of significant wildlife value identified by the Ropley Neighbourhood Plan as 'Local Conservation Networks'.

Note: This reflects the importance of protecting wildlife beyond isolated reserve sites emphasized in the Government commissioned Lawton Report 'Making Space for Nature'. The report called for creating wildlife corridors, connections and links to sustain nature at a landscape scale.

Market Housing:

Housing that is not subject to price or rent controls.

National Planning Policy Framework (NPPF):

Framework that sets out the Government's planning policies for England and how they are expected to be applied. It provides a framework within which local authorities and local people can produce their own distinctive local and neighbourhood plans to reflect the needs and priorities of their communities.

The document can be found at www.gov.uk

Narrow Lane:

Within the Ropley Neighbourhood Plan a narrow lane is defined as a single vehicle width road with passing places, of less than 4.1 meters width.

Reference the government Manual for Streets which can be found at www.gov.uk

Non-designated Heritage assets:

Assets identified by the local planning authority as heritage assets, but which are not formally designated nationally (see definition of Heritage Assets).

Objectives' of the Ropley Parish Neighbourhood Plan:

The high level objectives of the Ropley Parish Neighbourhood Plan.

Policies' of the Ropley Parish Neighbourhood Plan:

The policies that are proposed in the Ropley Parish Neighbourhood Plan to meet its objectives.

Priority Footpath:

Rights of Way within the parish that are of greatest use and value to the local community as signed off by the parish council. These routes will be given priority in the targeting of resources for future improvements and management.

Regulation 14 consultation:

The consultation required under Regulation 14 of the Neighbourhood Planning Regulations (2012) to publicise and consult on the Neighbourhood Plan prior to its submission to EHDC.

Ropley Neighbourhood Plan (RNP):

The Neighbourhood Plan, covering the area designated by EHDC of Ropley Parish (excepting three small areas which fall inside the South Downs National Park-see Designation order map – found in the evidence base). Once this Neighbourhood Plan is adopted it will become part of the EHDC Local Plan.

Ropley Village Design Statement:

Non-statutory planning guidance document providing design guidance for changes within the parish aiming to identify particular characteristics of Ropley. The document can be found on the Ropley Society website www.ropleysociety.org

Rural Exception Sites:

Small sites within and adjoining existing villages that would not otherwise be released for housing, which may be developed specifically for affordable housing to meet local needs.

Saved Local Plan Policies:

The Saved Local Plan policies are those that have been saved from the EHDC 2006 Local Plan (second review) which was adopted at the end of March 2006. The saved policies cover a number of areas, not covered within the Joint Core Strategy and remain part of EHDC's Development Plan. They will eventually be superseded by new policies for these areas, currently under development within Local Plan 3. Further detail can be found at www.easthants.gov.uk.

Settlement Gap:

A gap (one of 16) as defined within the East Hampshire District Local Plan Joint Core Strategy created to protect the gaps between larger settlements these help to guide where new development should be built. Required to prevent settlements merging into one and losing their identity.

Site of Importance for Nature Conservation (SINC):

Site considered important for wildlife. Many contain habitats or features that cannot be recreated and need to be managed for their wildlife interest. SINC sites in Hampshire are

assessed and designated by Hampshire County Council in consultation with nature and wildlife advisers and submitted to the local planning authority.

Strategic Housing Land Availability Assessment (SHLAA):

Assessment of land available for potential future housing development required by Government planning policy.

Strategic Housing Market Assessment (SHMA) Report considering the different amounts and types of housing required in response to predicted population change, economic growth and anticipated affordable housing requirements of specific groups.

Self-Build Housing:

Building plots reserved under the Neighbourhood Plan for local residents to build their own homes.

Site of Special Scientific Interest (SSSI):

Protected areas of land designated by Natural England for conservation and protection due to the special wildlife or geology within the area.

Settlement Policy Boundary:

Boundaries that show a distinction between the built edge of a settlement and the open countryside.

Settlement:

Groups of houses within the parish that are significant enough to represent an identifiable concentration. Some but not all settlements will have a settlement policy boundary.

Settlement Gap:

Spatial planning tool designed to shape the pattern of settlement and preserve valuable sources of green infrastructure offering important recreational and landscape benefits to the local community, as well as nature conservation.

Social Housing:

Rented housing owned by local authorities and private registered providers (as defined in section 80 of the Housing and Regeneration Act 2008), for which guideline target rents are determined through the national rent regime. It may also be owned by other persons and provided under equivalent rental arrangements to the above, as agreed with the local authority or with the Homes and Communities Agency.

Sunken lane:

Sunken lanes are roads or tracks that are incised below the general level of the surrounding land, often by several metres. They are formed by the passage of people, vehicles and animals and the action of running water; often hundreds of years old and mentioned in literature such as Gilbert White in 1760s. Many are now metalled as roads have been laid

within them' (National Trust). In some instances, these lanes are overhung by trees forming a natural arch.

The Plan Area:

The Plan Area for this Neighbourhood Plan is the Ropley Parish boundary with the exception of three small areas that fall within the South Downs National Park.

Village Centre:

The part of Ropley focused around the village amenities – the church, the school and the parish hall along Church Street/ Vicarage Lane, the adjacent Settlement Policy Boundary and the South Street Conservation Area.

ACKNOWLEDGEMENTS

Membership of the Ropley Neighbourhood Plan Steering Group was as follows

Chairman:	Simon Perkins
Engagement Lead:	Alison Houghton & Carole Oldham
Policy Lead:	Stuart Roberts
Research & Documentation Lead:	Keith Charman
Fieldwork & Landscape Lead:	Graham Flatt
Communications Lead:	Charles Louisson
Landowner Engagement Lead:	Roger Langridge
Regulation 14 Public Consultation Lead:	Quentin Sandell
Steering Group Members:	Nick Cambrook, Jonathan Flory, Kirsty Black, Anne Carter

At the beginning of this project, six geographic leads were appointed to manage collection of opinions, distribution and collection of questionnaires and input of data. The high response rate to the questionnaire is in no small part due to the efforts of these people:

Robin Houghton, Roger Langridge, Sarah Crockford, Simon Tye, David Harrison, Rosie Sampson

A number of sub-teams were formed during the development of the plan to work on specific policy areas, as follows:

Site Evaluation Team:	Keith Charman, Graham Flatt, Jane Parsonson, Audrey Begent, Alan Muggeridge, Ray Panter, Clare Slemeck, Lydia Hutcheson, Gavin Hutcheson
Heritage Asset Team:	Carole Oldham, Kirsty Black, Graham Flatt, Brian Laws
Settlement Policy Boundary Team:	Charles Louisson, Kirsty Black, Simon Perkins

We are grateful to the Ropley Residents (via Ropley Society Calendar Competition) for allowing us to use their images in this document.

Throughout the Regulation 14 Public Consultation process the support provided by Future Dynamix was invaluable. The team would like to extend its appreciation to this local Company for its help and guidance in Compiling, Posting and Result Analysis of the Survey.

East Hampshire District Council's permission to use copyrighted material is acknowledged.

Finally, we need to acknowledge the very significant input from the people of Ropley, who attended the events, completed the questionnaire and offered their valued feedback and views.

