

New Forest District Council Local Development Framework

Local Plan Part 2: Sites and Development Management

New Forest District outside the National Park


Foreword by Councillor Paul Vickers

This important document sets out detailed planning policies and proposals for New Forest District outside the National Park (for which the New Forest National Park Authority is the relevant local planning authority).

The Core Strategy, which sets out the broad planning framework for the area, was adopted in October 2009. This second development plan document now sets out detailed proposals and policies by which the Council sees the aims and objectives of the Core Strategy being best achieved.

Preparation of this document involved extensive public consultation and a lengthy Examination conducted by an Inspector appointed by the Secretary of State. I would like to thank all of those who have been involved in the process which has resulted in the Council having in place this statutory development plan that best helps the District's population meet their needs while protecting and enhancing the local environment.

Contents

Section 1: Introduction	11
Section 2: Development Management Policies	17
Sustainable development principles, design quality, and protecting our special environment (heritage and nature conservation)	19
Energy and resource use	30
Safe and healthy communities and flood risk	31
Green infrastructure, open spaces, sport and recreation	33
Community services and infrastructure	36
Spatial strategy	36
Housing	38
Gypsies, travellers and travelling showpeople	39
Employment and business	40
Tourism	42
Town, village and local centres	43
Rural areas and countryside	47
Transport	52
General development requirements for site allocations	54
Section 3: Site Specific Proposals – Totton and the Waterside	57
Totton and Eling	61
Marchwood	89
Hythe and Dibden	99
Hardley, Holbury, Blackfield, Langley and Fawley	111
Section 4: Site Specific Proposals – The Coastal Towns and Villages	117
Lymington and Pennington	121
Milford on Sea	137
Hordle and Everton	143
New Milton and Barton on Sea	151
Section 5: Site Specific Proposals – Ringwood, Fordingbridge, the Avon Valley and Downlands	171
Bransgore	175
Sopley	176
Ringwood	179

Avon Valley Lakes	193
Fordingbridge, Ashford and Sandheath	195
Appendix One	207
Appendix Two	208
Appendix Three	211
Appendix Four	216

Index of policies

Section 2: Development Management Policies

Policy NPPF1	National Planning Policy Framework – Presumption in favour of sustainable development	19
Policy DM1	Heritage and Conservation	20
Policy DM2	Nature conservation, biodiversity and geodiversity	24
Policy DM3	Mitigation of impacts on European nature conservation sites	26
Policy DM4	Renewable and low carbon energy generation	30
Policy DM5	Contaminated land	31
Policy DM6	Coastal Change Management Area	32
Policy DM7	Restrictions on new soakaways	33
Policy DM8	Protection of public open space, private playing fields and sports grounds and school playing fields	35
Policy DM9	Green Infrastructure linkages	36
Policy DM10	Residential accommodation for older people	39
Policy DM11	Sites for marine-related businesses and access to the water	41
Policy DM12	Maintaining access to the water	41
Policy DM13	Tourism and visitor facilities	42
Policy DM14	Primary shopping frontages	44
Policy DM15	Secondary shopping frontages	45
Policy DM16	Within town centres, outside Primary Shopping Areas and Secondary Shopping Frontages	45
Policy DM17	Local shopping frontages in the built-up areas of Totton, Hythe, Lymington, New Milton, Ringwood and Fordingbridge	46
Policy DM18	Local shopping frontages in Marchwood, Blackfield, Holbury, Fawley, Milford on Sea, Hordle, Bransgore	46
Policy DM19	Small local shops and public houses	47
Policy DM20	Residential development in the countryside	48
Policy DM21	Agricultural or forestry workers dwellings	49
Policy DM22	Employment development in the countryside	50
Policy DM23	Shops, services and community facilities in rural areas	51
Policy DM24	Loss of rural employment sites, shops, public houses and community facilities	51
Policy DM25	Recreational uses in the countryside – including horse-keeping/riding	52

Policy DM26	Development generating significant freight movements	54
-------------	--	----

Section 3: Totton and the Waterside

TOT1	Land at Durley Farm, Hounslow	61
TOT2	Land at Loperwood Farm	63
TOT3	Land at Hanger Farm	64
TOT4	Land off Oleander Drive, north of Michigan Way	65
TOT5	Land north of Michigan Way, east of Garland Way	66
TOT6	Land east of Brokenford Lane	66
TOT7	Stocklands, Calmore Drive	67
TOT8	Land off Blackwater Drive, Calmore	67
TOT9	Bus depot, Salisbury Road	68
TOT10	Land at Little Testwood Farm caravan site	69
TOT11	Eling Wharf	70
TOT12	Land at Little Testwood Farm	73
TOT13	Land at Sunnyfields Farm, Jacob's Gutter Lane	74
TOT14	Industrial estate west of Brokenford Lane	75
TOT15	Totton town centre opportunity sites	76
TOT16	The Civic Building complex	77
TOT17	Environmental and transport improvements in Totton town centre	77
TOT18	Rumbridge Street Secondary Shopping Frontage	78
TOT19	New public open space north east of Bartley Park	79
TOT20	Extension to public open space south of Bartley Park	80
TOT21	Land for allotments, Jacob's Gutter Lane	81
TOT22	Transport schemes	82
MAR1	Land between Cracknore Hard Lane and Normandy Way	90
MAR2	Land at Park's Farm	91
MAR3	Land south of Hythe Road	92
MAR4	Land off Mulberry Road	93
MAR5	Marchwood Industrial Park	93
MAR6	Cracknore Industrial Park	94
MAR7	Marchwood Military Port (Sea Mounting Centre)	95
MAR8	Transport schemes	98
HYD1	Land at Forest Lodge Farm	100

HYD2	Land off Cabot Drive, Dibden	101
HYD3	Land between Jones Lane and Southampton Road, Hythe	102
HYD4	Hythe town centre opportunity sites	103
HYD5	Car park extensions	103
HYD6	New public open space south of Hardley Lane, west of Fawley Road	105
HYD7	New public open space west of Lower Mullins Lane	105
HYD8	Transport schemes	106
BLA1	Land adjacent to Blackfield Primary School	111
FAW1	Fawley Oil Refinery	113
HAR1	Land adjoining Hardley Industrial Estate	113
Section 4: The Coastal Towns and Villages		
LYM1	Pinetops Nurseries	122
LYM2	Land north of Alexandra Road	122
LYM3	Land at Queen Katherine's Road/Grove Road	124
LYM4	Land south of Ampress Lane, north of Buckland Gardens	124
LYM5	Fox Pond Dairy depot and garage, Milford Road, Pennington	125
LYM6	Riverside Site, Bridge Road	126
LYM7	Ampress Park, Southampton Road	127
LYM8	Lymington town centre opportunity sites	129
LYM9	Burgage plots	130
LYM10	Transport schemes	132
MoS1	Land north of School Lane	137
MoS2	Transport schemes	140
HOR1	Land to the rear of 155-169 Everton Road, Hordle	144
HOR2	Land at Hordle Lane Nursery	144
HOR3	Transport schemes	147
NMT1	Land south of Gore Road, east of the Old Barn	152
NMT2	Land west of Moore Close	153
NMT3	Land off Park Road, Ashley	153
NMT4	Land east of Caird Avenue, south of Carrick Way	155
NMT5	Land east of Caird Avenue - Business and employment development	156

NMT6	Land east of Caird Avenue, south of Carrick Way woodland	157
NMT7	Land east of Fernhill Lane	159
NMT8	Ashley Cross Garage and Motor Repairs, Ashley Lane	159
NMT9	Land west of Caird Avenue	160
NMT10	New Milton town centre opportunity sites	161
NMT11	New public open space west of Fernhill Lane	163
NMT12	New public open space south of Lymington Road, north of Chestnut Avenue	163
NMT13	Land for allotments	164
NMT14	Transport schemes	165

Section 5: Ringwood, Fordingbridge, the Avon Valley and Downlands

RING1	Land east of Christchurch Road – employment land allocation	180
RING2	Land south of Castleman Way	181
RING3	Land south of Ringwood, west of Crow Lane and adjacent to Crow Arch Lane	181
RING4	Ringwood town centre opportunity sites	184
RING5	Public open space proposal, land west of Green Lane	185
RING6	Transport schemes	187
FORD1	Land east of Whitsbury Road, Fordingbridge	195
ASH1	Land adjoining Jubilee Crescent, Ashford	197
SAND1	Land to west of Scout Centre, south of Station Road	198
SAND2	Sandleheath Industrial Estate	199
FORD2	Transport schemes	201

Section 1: Introduction

What is the 'Local Plan Part 2: Sites and Development Management'?

1.1 This document sets out detailed planning policies and proposals for New Forest District (outside of the National Park) as shown on Figure 1 below. It has been prepared within the planning framework already set out in the adopted Core Strategy for New Forest District outside the National Park (adopted October 2009).


Figure 1: The Plan area – New Forest District outside the National Park

1.2 On the adoption of this document, all of the Council's statutory development plan policies will be set out in two main documents:

- The Core Strategy
- The Local Plan Part 2: Sites and Development Management

together with Policy DW-E12 'Protection of landscape features' from the New Forest District Local Plan First Alteration (adopted August 2005) and the areas protected by that policy shown on the Local Plan Policies Map (formerly known as the Proposals Map), which continues to be a 'saved' part of the Development Plan, pending a future review of the policy.

[Note: the Development Plan for Minerals and Waste is prepared separately – jointly by Hampshire County Council, Southampton and Portsmouth City Councils, and the New Forest and South Downs National Park Authorities.]

1.3 These statutory development plan policies are backed up by a range of Supplementary Planning Documents (SPDs) to give detailed guidance on implementation.

The background to this document – the adopted Core Strategy

1.4 The proposals in this document have been prepared within the framework of the adopted “Core Strategy” for New Forest District outside the National Park (the New Forest National Park Authority is a separate planning authority). The Core Strategy was adopted in October 2009 and forms the key part of the statutory development plan. It sets out the planning objectives and strategy for the area. The Local Plan Part 2: Sites and Development Management sets out detailed policies and proposals to help achieve the Core Strategy’s objectives.

1.5 The planning strategy (as set out in the Core Strategy) aims to protect and, where possible, enhance the character and local distinctiveness of the various parts of the Plan area, and to avoid adding to harmful pressures on the sensitive and nationally important areas in and near to the Plan area (including the New Forest National Park). But it also recognises the local need to provide for a limited amount of necessary new development to help maintain the economic vitality of the area, to provide for community needs and to make some impact on the need for housing which is affordable to local people. This is a fine balance.

1.6 The Core Strategy document can be seen at newforest.gov.uk/planningpolicy It looks ahead to the year 2026 and includes:

- a summary description of the key features and issues affecting the area;
- a vision for the future of the area;
- strategic objectives;
- general principles that will be applied to the future planning of the area to ensure a high quality of sustainable development and to protect and enhance the area’s qualities as a place to live, work and visit; to ensure protection and enhancement of nature conservation and biodiversity; to minimise energy and resource use; to achieve safe and healthy communities; and to provide for community needs including open space and recreation; and
- the spatial planning strategy for the area – covering such matters as housing development, employment and business development, town centres, tourism, the rural economy, and transport needs – with future development contributing towards meeting the area’s needs and enhancing the environment.

1.7 In broad terms, the Core Strategy sets out the general level and location for development in the Plan area, but it does not identify specific locations. That is one of the main purposes of this document.

What has been done to prepare this document?

1.8 The diagram in Figure 2 summarises the process for preparing this Development Plan Document (DPD).


Figure 2: Stages in document preparation

1.9 A great deal of evidence gathering and consultations with other people and organisations has been necessary in order to prepare this document. The evidence used in preparing the Core Strategy has also been drawn on. The evidence is set out in a series of Background Papers which are listed in Appendix 1 to this document. All Background Papers can be seen at newforest.gov.uk/planningpolicy.

1.10 The Council's Consultation Statement summarises the consultation that has been carried out in working up this document and draws out the main issues raised and how these issues have been addressed. The key stage of the consultation was the publication of the Sites and Development Management Development Plan Document (DPD) Consultation Document for extensive public consultation in early 2011, but there has been a substantial amount of informal consultation throughout the period of preparing the document.

Replacement of Local Plan

1.11 On the adoption of the Local Plan Part 2: Sites and Development Management all remaining policies in the Local Plan, except Policy DW-E12, will have been superseded and will no longer be in force.

How is this document set out?

1.12 The structure of this document follows the structure of the Core Strategy.

1.13 Section 2 sets out Development Management policies that would apply to a relevant situation anywhere in the Plan area. Most of the necessary Development Management Policies are already included in the adopted Core Strategy, or are included in National Planning Policy. Section 2 of this document only includes additional policies that are considered to be needed to provide a proper basis for local development management.

1.14 Sections 3 to 5 set out, for each of the towns and larger villages in the Plan area, site specific proposals to meet the requirements of the Core Strategy. These proposals do not only deal with new development. They also include, for example, proposals regarding open space and green infrastructure, and cycle routes and footpaths.

- Section 3 deals with Totton and the Waterside (including Totton and Eling, Marchwood, Hythe and Dibden, Hardley, Holbury, Blackfield, Langley and Fawley).

- Section 4 deals with the coastal towns area and villages (including Lymington, Milford on Sea, Hordle, Everton and New Milton)
- Section 5 deals with Bransgore and Sopley, Ringwood, Fordingbridge, Ashford and Sandeheath, the Avon Valley and Downlands.

1.15 The Core Strategy policies, relevant national policies and the proposed general development management policies set out in Section 2 apply where relevant to all of the proposals in Sections 3, 4 and 5.