
Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 1

SITE ALLOCATION REPORT

 [Note that all text in brackets and italics is either a comment or a drafting note]

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 2

Contents

1 INTRODUCTION .. 3

Overview .. 3

Summary of “Hook NP site assessment final report Sep 17” (AECOM report) 3

2 HNPSG ASSESSMENT OF SITES ... 6

Assumptions ... 6

Conclusions from AECOM report ... 6

Locally important factors and knowledge .. 9

Detail of Locally important factors and knowledge ... 12

3 DEVELOPMENT PRIORITY OF SITES .. 15

RAG Summary .. 15

Criteria .. 15

Prioritisation summary ... 19

ANNEX A ς SITE MAPS .. 20

SHLAA Sites ... 20

Brownfield sites .. 21

ANNEX B ς ACRONYMS .. 22

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 3

1 INTRODUCTION

Overview

1.1 The purpose of the report is to identify and prioritise sites suitable for allocation for development
in Policy Section PP/SA of the Hook Neighbourhood Plan (HNP). The report is published as part of
the evidence base of the HNP.

1.2 It builds on the work done by Hart District Council (HDC) in its 2016 Strategic Housing Land
Availability Assessment (SHLAA)1 (available at as part of its evidence base2).

1.3 The report covers the SHLAA sites listed in the above, plus:

¶ Sites submitted following the Call for Sites issued by Hook Neighbourhood Plan Steering Group
(HNPSG) in May 2017

¶ Brownfield sites identified by the HNPSG as available and suitable for development.

1.4 As well as the criteria used by HDC, this report also assesses their suitability for development
according to the following criteria:

¶ “Brownfield first”, ie brownfield sites should be where possible be developed before
greenfield.

¶ Planning history, ie if previous planning applications for the site have been rejected for reasons
that are still valid.

¶ Known access issues, ie restrictions on access due to eg unsuitable roads.

¶ Integration with the existing community, ie deprecation of satellite communities not
connected to existing developed areas.

1.5 Where appropriate, specific local knowledge present within HPNG and Hook residents is used to
support the assessment.

1.6 This report draws extensively from an independent appraisal of sites undertaken by AECOM
Infrastructure & Environment UK Limited (“AECOM”) on behalf of Hook Parish Council (HPC). This
report “Hook NP site assessment final report Sep 17” was prepared for the use of HNPSG under a
Locality-funded technical support package, and is available as part of the evidence base for the
HNP. The published version has been redacted to remove some commercially sensitive content.
To understand this document readers are advised to read the above report, although parts of it are
copied into or summarised in this document for ease of understanding. A brief summary is also
given below.

Summary of ñHook NP site assessment final report Sep 17ò (AECOM report)

1.7 This section reproduces the Executive summary from the AECOM report:

1
www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/SHLAA%20
Main%20Document%20November%202016.pdf)

2 https://www.hart.gov.uk/Evidence-base

http://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/SHLAA%20Main%20Document%20November%202016.pdf
http://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/SHLAA%20Main%20Document%20November%202016.pdf
https://www.hart.gov.uk/Evidence-base

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 4

This report is an independent site appraisal for the Hook Neighbourhood Plan on behalf of the

Hook Parish Council (HPC). The work undertaken was agreed with the Hook Neighbourhood Plan

Steering Group (HNPSG) and the Department for Communities and Local Government (DCLG).

The Neighbourhood Plan must be in general conformity with the strategic policies of the Local

Planning Authority’s Local Development Plan. This is Hart District Council’s Draft Local Plan

Strategy and Sites 2011-20323, saved policies for the Hart District Local Plan (Replacement)

1996-2006 and First Alterations to the Hart District Local Plan (Replacement) 1996-20064. The

Parish Council intends the Neighbourhood Plan, when ‘made’, to include allocations for housing.

The Draft Hart Local Plan (Strategy and Sites) April 2017 consultation document sets out a

housing requirement of 10,185 new homes to be built across the district in the period 2011 –

2032 including a new community at Murrell Green (1,800 homes). The current requirement

from the Draft Local Plan is for the Hook Neighbourhood Plan to find land for 87 homes. This

requirement currently comes under the ‘greenfield’ heading in the document (para 112)

however it is expected that this requirement will be changed to include either greenfield or

brownfield land in the final Local Plan.

There are also alternative options explored in the Draft Local Plan for urban extensions to Hook

but these are not the preferred options put forward in the Draft Local Plan to meet the

identified housing need.

Hook Parish Council has made good progress in undertaking the initial stages of preparation for

the Neighbourhood Plan, and it is now looking to ensure that key aspects of its proposals will be

robust and defensible. The purpose of the site appraisal is therefore to produce a clear

assessment as to whether the identified sites are appropriate to allocate in the neighbourhood

plan to accommodate the 87 homes required by the Draft Local Plan.

The findings of the site assessment are that two of the SHLAA sites and one of the sites put

forward by Hook Neighbourhood Plan Steering Group (HNPSG) are suitable for housing through

the neighbourhood plan. These sites would meet the need for 87 homes. In addition, or

alternatively, eight of the remaining brownfield sites put forward by HNPSG are potentially

suitable for allocation if the issues identified in this report could be resolved or mitigated. These

sites in total have a capacity of approximately 250, significantly in excess of the Draft Local Plan

figure of 87, however it is very unlikely that all of them would be able to be allocated in the plan,

3
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Loca
l_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf

4
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Loca
l_Plan%20-%20Saved_Policies.pdf

https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan%20-%20Saved_Policies.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan%20-%20Saved_Policies.pdf

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 5

particularly as some of them already have planning applications in which may be determined

before the neighbourhood plan is prepared.

The next steps will be for HNPSG to use the advice in this report, as well as consultation with

HDC and the community, to guide decisions on which sites to allocate, if any, in the

neighbourhood plan.

It would, however, be a reasonable argument that if all or even some of the brownfield sites

were granted planning permission or approval for permitted development in advance of the

neighbourhood plan, in combination with the significant recent housing contribution from

Permitted Development conversions, exceeds the housing ‘requirement’ of 87 set out in the

Draft Local Plan. It would therefore appear to be justified for the neighbourhood plan to not

include housing allocations and instead to focus on policies to improve the existing village by

making the most of opportunities afforded by new development through CIL funding. It is

recommended that this decision is discussed with HDC to establish what the expectations are

for Hook neighbourhood plan in light of this report.

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 6

2 HNPSG ASSESSMENT OF SITES

Assumptions

2.1 As the Local Plan is in a state of flux, the HNPSG has been advised to make reasonable assumptions
about the contents of the final version. This report therefore makes the following assumptions:

a. 87 houses will be allocated by the HNP.
b. These will be allocatable preferentially to brownfield sites, rather than greenfield, in

conformance with HDC’s policy for delivering as much of the housing requirement as possible
on previously developed land5.

c. If planning permission is granted for sites covered by the HNP between the publication of this
report and the publication of the Local Plan, these will be subtracted from the 87 houses to be
allocated.

d. Many of the brownfield sites are currently being considered for development under Permitted
Development Rights (PDR). However, where these rights have not yet been taken up the site is
considered on its merits.

Conclusions from AECOM report

2.2 Table 1 below summarises the conclusions from the report. The key to the Red/Amber/Green
scores in this table is:

Red – not allocatable

Amber – allocatable with constraints/conditions

Green – allocatable

5
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Loca
l_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf p34 s 105

https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 7

Table 1: Summary of conclusions from AECOM report

Ref Location GReen/
BRown field

Capacity (no. of
houses)

Summary of report conclusion Report
RAG

SHL3 Land at Searles Farm GR 543 Large, therefore not necessary for allocation. Red

SHL4 Land at Totters Farm GR 1033 Large, therefore not necessary for allocation. Red

SHL5 Land north-west of Hook GR 1065 Although large, parts of it could be allocated by the HNP as a village
extension. Allocatable if the flood risk can be mitigated, and design does
not affect the SINC.

Amber

SHL6 Land at Holt Lane GR 11 Assessed by Hart as undeliverable due to flood risk, and availability
uncertain.

Allocatable if the flood risk can be mitigated, and design does not affect
the SINCs.

Red

SHL9 Land off Hop Garden Road GR 43 Suitable if constraints overcome Green

SHL111 Hook Garden Centre GR/BR 57 Not allocatable on its own as too isolated.

Allocatable if land to the south (SHL1 and 2) is developed.

Amber

SHL126 Land at London Rd, Murrell Green GR 126 Part of the Murrell Green Strategic Site, so not allocatable in the HNP. Red

SHL130 Land west of Varndell Road
(Owens Farm)

GR 44 Suitable for allocation. Green

SHL173 Owens Farm GR 650 Large, therefore not necessary for allocation. Red

SHL193 Land on the south side of Little
Holt, Holt Lane

GR 127 Large, therefore not necessary for allocation. However, a smaller portion
of the site as a village extension if SHL210 were to be developed.

Red

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 8

Ref Location GReen/
BRown field

Capacity (no. of
houses)

Summary of report conclusion Report
RAG

SHL210 Holt Farm GR 579 (including

SHL193, SHL211

and SHL212)

Large, therefore not necessary for allocation. Smaller portion could be a
village extension.

Amber

SHL211 Land behind Holt Farm GR 579 (including

SHL193, SHL211
and SHL212)

Large, therefore not necessary for allocation. Smaller portion could be a
village extension. Conditional on 210 being developed first.

Amber

SHL212 Land at Scotland Farm GR 579 (including

SHL193, SHL211
and SHL212)

Large, therefore not necessary for allocation. Red

SHL294 Land to rear of Hook Garden
Centre

GR 60 Not allocatable on its own as too isolated.

Allocatable if land to the south (SHL1 and 2: “NE Hook”) is developed.

Amber

HNP_A Rawlings Yard, Station Road BR 100 Designated for employment use, availability uncertain. Amber

HNP_B Stratfield House, Station Road BR 10 Suitable for development, but development under Permitted
Development Rights may proceed before HNP is published.

Amber

HNP_C Oakview, Station Road BR 7 Suitable for development, but development under Permitted
Development Rights may proceed before HNP is published.

Amber

HNP_D The Acorn, London Road BR 5 Available, but locally listed and within an area of Significant
Archaeological Features.

Development under Permitted Development Rights may proceed before
HNP is published.

Amber

HNP_H Hook Veterinary Centre, Bell
Meadow Road

BR 3 Suitable for development, but development under Permitted
Development Rights may proceed before HNP is published.

Amber

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 9

Ref Location GReen/
BRown field

Capacity (no. of
houses)

Summary of report conclusion Report
RAG

HNP_K Bartley House, Station Road BR 102 Suitable for development, but development under Permitted
Development Rights may proceed before HNP is published.

Planning application for further development has been submitted.

Amber

Since the AECOM report was produced, an additional site has been identified:

Table 2: Additional sites identified post AECOM report

Ref Location GReen/
BRown field

Capacity (no. of
houses)

Summary of report conclusion Report
RAG

HNP_L Former car park of Providence
House, Bartley Way

BR 50

Locally important factors and knowledge

2.3 For a number of the above sites, there exist local important factors and knowledge that affects their allocability. These effect of these is summarised in
Table 3 below.

Table 3 Effect of locally important factors and knowledge

Ref Location HNPSG Comment Revised
RAG

SHL5 Land north-west of Hook Most of the site lies outside the HNP designated area. Remaining area was rejected at appeal in 1991
and 1995. See 2.4 below for full details.

Red

SHL6 Land at Holt Lane Now available, and developer has shown how flood and SINC risks can be mitigated. Green

SHL9 Land off Hop Garden Road Was rejected at appeal in 2015 for reasons that are still valid. See 2.6 below for full details. Red

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 10

Ref Location HNPSG Comment Revised
RAG

SHL111 Hook Garden Centre Access directly on to the B3349 would be very difficult as it would be on to a blind corner onto a narrow
road. Only suitable for development if access can be achieved elsewhere, eg from the NE Hook site.

Amber

SHL126 Land at London Rd, Murrell
Green

Not brought forward in the Local Plan, therefore suitable for allocation.

However, the potential capacity for residential development is 126 dwellings, well in excess of the
needs of the HNP under current circumstances. If the new settlement proposed for Murrell Green does
not go ahead then, as the site is remote from the Hook settlement, it would be a satellite community
and poorly suited to residential development. If and when Murrell Green is developed, if MG is
developed, this site should be considered as part of the new community and therefore is outside the
scope of the HNP. Therefore this site is not allocatable under the HNP.

Red

SHL130 Land west of Varndell Road
(Owens Farm)

See 2.10 below. Amber

SHL193 Land on the south side of Little
Holt, Holt Lane

Smaller portion of the site as a village extension if SHL210 were to be developed. Amber

SHL210 Holt Farm Access to the site is poor, along a narrow lane under a single-track railway bridge. It is unlikely that
access issues could be resolved for more than a very small number of houses.

The only alternative (other than down Holt Lane) would be to create an access through the Bartley
Wood Business Park, which would involve building a significant stretch of road. This is unlikely to be
viable for anything but a major development, which would be outside the scope of the HNP.

Amber

SHL211 Land behind Holt Farm Shares access issues with SHL210. Amber

SHL294 Land to rear of Hook Garden
Centre

Access directly on to the B3349 would be very difficult as it would be on to a blind corner onto a narrow
road. Only suitable for development if access can be achieved elsewhere, eg from the NE Hook site.

Amber

HNP_A Rawlings Yard Availability now confirmed. Green

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 11

Ref Location HNPSG Comment Revised
RAG

Although an important employment site, it is in an area being developed for housing. The site is in a
highly sustainable location more appropriate to residential development. It has now been confirmed as
available. Suitable for development.

HNP_B Stratfield House Suitable for development. Green

HNP_C Oakview, Station Road Suitable for development. Green

HNP_D Acorn Suitable for development.

An application for listing was rejected by Historic England in 20176, but the report concluded that it is
“locally significant, for its early originsò. Therefore any application must respect this significance.

Green

HNP_H Hook Veterinary Centre, Bell
Meadow Road

Suitable for development. Green

HNP_K Bartley House, Station Road Suitable for development. Green

HNP_M Former car park of Providence
House, Bartley Way

Suitable for development. Green

6 http://services.historicengland.org.uk/webfiles/GetFiles.aspx?av=C33F832A-CCF6-4E77-924C-44D49877A529&cn=E5D70C58-8C9B-4DD5-BB85-84CF93F1B3B2

http://services.historicengland.org.uk/webfiles/GetFiles.aspx?av=C33F832A-CCF6-4E77-924C-44D49877A529&cn=E5D70C58-8C9B-4DD5-BB85-84CF93F1B3B2

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 12

Detail of Locally important factors and knowledge

SHL5 Land north-west of Hook

2.4 A planning application for this site was made in 1989 and was rejected at appeal. A further application
(HDC/22954, later renumbered to 93/22954/OUT) was made and rejected at appeal in 1995. The
principal reasons for rejection were:

a. Local Gap
b. Intrusion beyond the “logical physical boundary” of Shirlens and 12 Acre Copses.

SHL6 Land at Holt lane

2.5 This site is now available. Because of flood risk on a large portion of the site. However, commercial
usage where the flood-prone areas a used for ca parking will be acceptable..

SHL9 Land off Hop Garden Road

2.6 In 2014, an application “14/03077/MAJOR Land Off Hop Garden Road, Hook, Hampshire: Erection of
48 no. dwellings together with associated open space, access and parking” was objected to by
residents and Hook Parish Council. Hart District Council refused the application; the developers
subsequently lodged an appeal APP/N1730A/14/2226609. The appeal was dismissed.

2.7 HDC published the following statement7:

“The Council has won a significant planning battle which has stopped in its tracks unwanted sprawl of
development at Hook. In July 2014 the Council had refused planning permission for a development
by Charles Church (Southern) for 48 new homes on land at Owens Farm, off Hop Garden,
Hook. Following a 5-day public inquiry the independent Planning Inspector, Mr Schofield BA (Hons)
MA MRTPI, has comprehensively upheld the Council’s decision on all grounds. He agreed with the
Council, local residents and Hook Parish Council that the development would cause significant and
unacceptable harm both to the local environment and to local residents, as well as harm to protected
species… He concluded that the Council had shown that the development was unacceptable and that
it should not be allowed.”

2.8 Further information on the appeal decision can be found in 2.10 below.

2.9 The site is not suitable for allocation, as at appeal the Inspector ruled that the development would
cause significant and unacceptable harm both to the local environment and to local residents, as well
as harming protected species, and therefore the development was unacceptable and that it should
not be allowed.

7 https://www.hart.gov.uk/the-council/news/hop-garden-appeal

https://www.hart.gov.uk/the-council/news/hop-garden-appeal

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 13

 SHL130 Land west of Varndell Road (Owens Farm)

2.10 SHL130 is immediately adjacent to SHL9 Land off Hop Garden Road. The conclusions from the appeal
decision on the latter8 are also applicable to SHL130, as detailed below.

2.11 The SHL9 appeal decision includes the following 3 statements:

2.12 Para 52

“In my judgement this clear visual intrusion into the Gap, when viewed from the PROW, would result
in a significant diminution of the graduated sense of arrival at Hook from Newham and foreshorten
the sense of open rurality and separation experienced when moving between the two settlements.
It would reduce the Gap as experienced on the PROW by around a third and advance Hook some 180
metres forward of Newnham Park. This would increase its prominence in relation to Newnham and
result in a much harder and more visible edge to Hook.”

2.13 Para 57

“I conclude, therefore, that the appeal proposal would have an adverse impact upon the Local Gap
between Hook and Newnham. It would conflict with Local Plan policy CON 21”

2.14 Para 73 - Conclusion

“I have found that the proposal would cause harm to the Local Gap between Hook and Newnham;
would have an adverse effect upon the living conditions of neighbouring residents; and may have an
adverse impact upon a protected species such that a precautionary approach is appropriate.”

2.15 Approaching the SHL9 and SHL130 along the PROW from Newnham, the facing edge of the Hop
Garden field is lined with 12 roughly equally spaced mature trees with some smaller trees between.
Despite this shielding the inspector concluded that the development would “result in a much harder
and more visible edge to Hook” (see 2.12 above). SHL130 has no trees on its facing edge in the vicinity
of the footpath. There are a few much further to the left next to Owens Farm House. Hence the
shielding of any development in SHL130 will be considerably less than that of SHL9, which the
inspector found unacceptable.

2.16 Looking at the position of SHL9 on a map relative to the Hop Garden field, Newnham and Hook it is
highly likely that an inspector would draw the same conclusion that it is an unacceptable intrusion on
the Local Gap. [This will be enhanced with maps and photos in the final version]

2.17 The same Local Gaps as identified in Saved Policy CON21 are preserved in Policy MG6 in the draft new
Local Plan and therefore the inspector’s conclusion would be valid for new Local Plan. Relevant text
from these polices is shown below.

2.18 Saved Policy CON219 states:

“DEVELOPMENT WHICH WOULD LEAD TO THE COALESCENCE OR DAMAGE THE SEPARATE IDENTITY
OF NEIGHBOURING SETTLEMENTS WILL NOT BE PERMITTED IN THE FOLLOWING LOCAL GAPS:

...

8 https://publicaccess.hart.gov.uk/online-
applications/files/2ECAB958A26FA36C8718A5729B7BE0A9/pdf/14_00867_MAJOR-APPEAL_DISMISSED-1023937.pdf

9
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_P
lan%20-%20Saved_Policies.pdf p42

https://publicaccess.hart.gov.uk/online-applications/files/2ECAB958A26FA36C8718A5729B7BE0A9/pdf/14_00867_MAJOR-APPEAL_DISMISSED-1023937.pdf
https://publicaccess.hart.gov.uk/online-applications/files/2ECAB958A26FA36C8718A5729B7BE0A9/pdf/14_00867_MAJOR-APPEAL_DISMISSED-1023937.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan%20-%20Saved_Policies.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan%20-%20Saved_Policies.pdf

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 14

v) Hook to Newnham

…

Gaps separating smaller settlements are also very important, but their significance is of more local
value. They are important in maintaining the separate identities of smaller settlements, providing
their setting and preventing coalescence. Any public rights of way within these gaps are usually
heavily used and of high value to those living in adjoining settlements. The reduction of gaps can
adversely affect the use and amenity of such rights of way, as well as impeding attempts to introduce
new or extended footpaths or cycleways.”

2.19 Policy MG610 states:

158. Gaps between Settlements

“The principle of Gaps is well established. Their designation aims to ensure that a sense of place is
maintained for both those individual communities and for those travelling through the defined Gaps.

Policy MG6: Gaps between Settlements

Development in Gaps will only be supported where:

a) it would not diminish the physical and/or visual separation of settlements; and

b) it would not compromise the integrity of the Gap either individually or cumulatively with other
existing or proposed development.

The following Gaps have been identified:

...

ix. Hook to Newnham…”

2.20 As established during the Appeal, development of SHL130 would contravene provisions (a) and (b) of
Policy MG6. Therefore, although an application has not yet been made for SHL130, it is clear that the
logical result of this would be refusal.

2.21 In addition, there are access issues on this site. The access to the land from Varndell Road is over a
strip of land owned by HPC. However, there is an agreement that requires HPC to transfer this land
to HDC if it is required for access to a site with planning permission. If a planning application is made
for this site in a way not consistent with the HNP, it is highly unlikely that HDC would be minded to
require HPC to relinquish it. The only other access is through SHL9 or the High Ridge Farm site to the
north

10
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_P
lan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf p48

https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Local_Plan/Draft%20Local%20Plan%20Strategy%20and%20Sites%202011-2032.pdf

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 15

3 DEVELOPMENT PRIORITY OF SITES

RAG Summary

3.1 Of the 17 sites in Table 3:

¶ 8 are Green in the above table of which 6 are brownfield and 2 are greenfield.

¶ 6 are Amber of which 5 are greenfield and one partly brownfield.

¶ 3 are Red.

Criteria

3.2 The following criteria are used for assessment:

¶ Type of land –brownfield sites should be developed before greenfield.

¶ Planning history – sites that have had planning applications rejected for reasons to do with the
nature of the site that are still valid should be lower priority.

¶ Access – sites where there are known access issues should be lower priority.

¶ Community – to prevent development of isolated communities, sites that are adjacent or
attached to the existing community should be developed first.

3.3 These can be scored as follows:

¶ 2 = high priority

¶ 1 =medium priority

¶ 0 = low priority.

3.4 However, they do not carry equal weighting:

¶ The HDC “brownfield first” policy11 means that this has a higher weighting, as the HNP must be
consistent with the Local Plan

¶ Sites with a planning history showing they have been rejected at appeal, and for which the
relevant factors still apply, have a higher weighting. This is because it is extremely unlikely that
these factors could be overcome, and it would involve the developer, HDC, HPC and the local
community expending large amounts of resource for an application that would be unlikely to
succeed.

3.5 The weighting factors are:

¶ Type of land: multiply by 2

¶ Access: x1

¶ Community: x1

¶ Planning history: x2.

11 Draft Hart Local Plan p34 s 105

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 16

3.6 The weighted scores and allocation priority are given in Table 4 below. Sites deemed to be non-
allocatable in Table 3 are excluded from this table.

3.7 The table also states any conditions to the score allocated, eg if the site can only be considered when
another site has been developed.

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 17

Table 4: Weighted scores for development priority

Ref Location Type of
land:

Conditionality RAGTabl
e 3)

Type Access Comm-
unity

History Type Access Comm-
unity

History Score Priority

 unweighted x2 weighted x2

SHL6 Land at Holt Lane,
Hook

GR Green 0 2 2 2 0 2 2 4 8 B

SHL111 Hook Garden Centre BR/GR Only allocatable when SHL1 and
2 (NE Hook) are developed

Amber 1 0 2 2 2 0 2 4 8 B

SHL130 Land west of Varndell
Road (Owens Farm)

GR Amber 0 1 2 112 0 1 2 2 5 D

SHL210 Holt Farm GR Amber 0 0 2 2 0 0 2 4 6 C

SHL211 Land behind Holt Farm GR Only allocatable when SHL210 is
developed

Amber 0 0 2 2 0 0 2 4 6 C

SHL294 Land to Rear of Hook
Garden Centre

GR Only allocatable when SHL1 and
2 (NE Hook) is developed

Amber 0 0 2 2 0 0 2 4 6 C

HNP_A Rawlings Yard BR Green 2 2 2 2 4 2 2 4 12 A

HNP_B Stratfield House BR Green 2 2 2 2 4 2 2 4 12 A

12 Rated as 1 because the planning history of SHL9 is likely to apply to SHL130.

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 18

Ref Location Type of
land:

Conditionality RAGTabl
e 3)

Type Access Comm-

unity
History Type Access Comm-

unity
History Score Priority

 unweighted x2 weighted x2

HNP_C Oakview BR Green 2 2 2 2 4 2 2 4 12 A

HNP_D Acorn BR Green 2 2 2 2 4 2 2 4 12 A

HNP_H Vets BR Green 2 2 2 2 4 2 2 4 12 A

HNP_K Bartley House BR Green 2 2 2 2 4 2 2 4 12 A

HNP_M Providence House BR Green 2 2 2 2 4 2 2 4 12 A

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 19

Prioritisation summary

There are 4 priorities A to D, of which A is the highest priority for development.

A (highest) Priority Sites

All the brownfield sites, ie HNP_A, B, C, D, H, J, K

HNP_A Rawlings Yard

HNP_B Stratfield House

HNP_C Oakview

HNP_D Acorn (but conditional on the local significance being respected)

HNP_H Vets

HNP_K Bartley House

HNP_M Providence House

B Priority Sites

SHL6 Land at Holt Lane, Hook

SH111 Hook Garden Centre (but conditional on development of SHL 1 and 2 taking place)

C Priority Sites

SHL210 Holt Farm

SHL211 Land behind Holt Farm (but conditional on development of SHL210 taking place)

SHL294 Land to Rear of Hook Garden Centre (but conditional on development of SHL 1 and 2 taking
place)

D (lowest) Priority Sites

SHL130 Land west of Varndell Road (Owens Farm)

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 20

ANNEX A ï SITE MAPS

SHLAA Sites

Below is a map of the SHLAA sites included in this report:

Figure 1 Map of SHLAA sites

Further details of some of these sites can be found in HDC’s preliminary site assessments. The maps are at
the end of each site assessment document:

Ref Location

SHL3 Land at Searles Farm

SHL4 Land at Totters Farm

SHL5 Land north-west of Hook

SHL6 Land at Holt Lane

SHL9 Land off Hop Garden Road

SHL111 Hook Garden Centre

SHL126

https://www.hart.gov.uk/site-assessments
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL003%20-%20Land%20at%20Searles%20Farm%20JR.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL004%20-%20Totters%20Lane%20JR.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL005%20-%20Land%20northwest%20of%20Hook%20PH.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL006%20Land%20at%20Holt%20lane.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL009%20-%20Land%20at%20Owen%27s%20Farm%20Hook%20PH.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL126%20-%20Land%20at%20Murrell%20Green%202%20JR.pdf

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 21

SHL126 Land at London Rd, Murrell Green

SHL130 Land west of Varndell Road (Owens Farm)

SHL173 Owens Farm

SHL193 Land on the south side of Little Holt, Holt Lane

Brownfield sites

Figure 2 Map of brownfield sites

[Map needs updating to show all the sites, and site boundaries]

HNP_D

https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL126%20-%20Land%20at%20Murrell%20Green%202%20JR.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL130%20-%20West%20of%20Varndell%20Rd%20Hook%20PH.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL173%20-%20Owen%27s%20Farm%20Hook%20PH.pdf
https://www.hart.gov.uk/sites/default/files/4_The_Council/Policies_and_published_documents/Planning_policy/Site_Assessments/SHL193%20Land%20south%20of%20Little%20Holt%20Hook.pdf

Hook Neighbourhood Plan – Site Allocation Report

Draft 0.5 Dec 2017

Page | 22

ANNEX B ï ACRONYMS

BF Brownfield, ie previously developed land

GF Greenfield, ie land that has not been previously
developed

HCC Hampshire County Council

HDC Hart District Council

HNP Hook Neighbourhood Plan

HNPSG Hook Neighbourhood Plan Steering Group

HPC Hook Parish Council

PD Permitted Development

PDL Previously Developed Land (brownfield)

PDR Permitted Development Rights

PROW Public Right of Way

SHLAA Strategic Housing Land Availability Assessment

