

East Hagbourne NP Made Version 07/2020 Page 1 of 76

Pa
ge

1

East Hagbourne

NEIGHBOURHOOD DEVELOPMENT PLAN -

2018 to 2033

Plan made – April 2019

East Hagbourne NP Made Version 07/2020 Page 2 of 76

Pa
ge

2

Contents
1. Introduction ... 4

2. The East Hagbourne Neighbourhood Plan ... 4

2.1 How the EH Neighbourhood Plan fits into the Planning System 5

2.2 Designation ... 5

2.3 Community engagement ... 6

2.4 Preparation of the Draft Plan .. 7

2.5 Submission and Examination .. 8

3. The Parish of East Hagbourne ... 9

3.1 A brief history .. 9

3.2 Location and context .. 9

3.3 Development context... 11

3.4 Land for future housing-allocation .. 12

3.5 Village Character ... 15

3.6 Our Challenges ... 15

4. The Neighbourhood Plan – Vision, Objectives and Policies ... 17

4.1 The vision for East Hagbourne .. 17

4.2 Objectives ... 17

4.3 Policies .. 18

4.3.1 Sustainable Development ... 18

4.3.2 Design and Character .. 22

4.3.3 Housing .. 39

4.3.4 Infrastructure and Community Facilities .. 45

4.3.5 Transport and Access ... 48

4.3.6 Green space and environment .. 52

5. COMMUNITY NEEDS .. 66

6. Implementation and monitoring .. 74

6.1 Implementation ... 74

6.2 Monitoring ... 74

7. Appendices .. 76

Appendix 1: The Parish of East Hagbourne ... 76

Appendix 2: East Hagbourne Village Character Assessment and Landscape Study
(2018 update) .. 76

Appendix 3: Evaluation of Local Green Spaces proposed for designation 76

Appendix 4: SWOT analysis ... 76

East Hagbourne NP Made Version 07/2020 Page 3 of 76

Pa
ge

3

Appendix 5: Neighbourhood Plan Community Survey (NPCS), 2016 76

Appendix 6: East Hagbourne Conservation Area - a Character Study (SODC, 2000)
 76

Appendix 7. East Hagbourne Parish Plan Consolidated Report 2011-2015. 76

Appendix 8. Methodology and Conclusions for Site Allocation 76

Appendix 8a Site Assessment and Evaluation - Detailed Results................................... 76

Appendix 9 Housing Needs Assessment .. 76

Appendix 10 East Hagbourne Green Buffer Assessment July 2018 76

List of Figures

Figure 1. The boundary of East Hagbourne Parish, as revised in May 2015.
Figure 2. Didcot Garden Town Masterplan Boundary (shown by brown line) and

proposed green areas.
Figure 3. Policies Map, showing those policies affecting specific areas within the

Neighbourhood Plan area.
Figure 4. Local Gaps within East Hagbourne Parish.
Figure 5. Key Views.
Figure 6. Landcover parcels in East Hagbourne parish.
Figure 7. Areas identified as assets of local distinctiveness.
Figure 8 Plan of East Hagbourne Conservation Area from the SODC Character

Assessment of 2000 (Appendix 7).
Figure 9. Site allocated for housing development.
Figure 10. Public Footpaths in East Hagbourne Parish.
Figure 11. Location of Designated Local Green Spaces.
Figure 12 Location of Butts Piece - designated as Local Green Space.
Figure 13 Location of Lawson's Orchard - designated as Local Green Space.
Figure 14 Location of paddocks in Bakers Lane - designated as Local Green Space.
Figure 15 Location of Tudor House Allotments - designated as Local Green Space.
Figure 16 Location of Millennium Wood - designated as Local Green Space.
Figure 17 Environment Agency Flood Map for East Hagbourne.

East Hagbourne NP Made Version 07/2020 Page 4 of 76

Pa
ge

4

1. Introduction

The Localism Act 2011 introduced Neighbourhood Planning into the hierarchy of spatial
planning in England giving communities the right to shape their future development at a
local level.

South Oxfordshire District Council approved East Hagbourne’s application to carry out a
Neighbourhood Plan in January 2016. The East Hagbourne Neighbourhood Plan (EHNP)
has been produced by a steering committee including parish councillors and community
volunteers, with expert support from South Oxfordshire District Council, Community First
Oxfordshire and AECOM. Financial support was provided by SODC and Locality.

The EHNP sets out a plan for the sustainable future for the village, taking into account the
views and needs of the residents. The Plan period extends for 16 years.

The EHNP sets out objectives and policies that will be used in shaping the future
development of the parish. These have been established through extensive public
consultation and are underpinned by both statistical information and local knowledge
and studies. The aims and objectives of the EHNP relate principally to planning matters
but also have relevance to other issues important to the community.

The Plan policies are compatible with South Oxfordshire District Council’s Development
Plan and meet the community’s aim of ensuring that East Hagbourne continues to thrive,
whilst retaining its unique and distinctive character and providing an outstanding quality
of life for current and future generations of residents.

The Plan was submitted for referendum on 14 March 2019 and the Plan was supported
by 93.5% of those voting on a 41.3% turnout. It was adopted by South Oxfordshire District
Council at a full Council meeting on 11 April 2019 and so becomes part of South
Oxfordshire District Council’s Development Plan. This means that the Neighbourhood
Plan has full weight in deciding where any development should take place and the type
and character of the development.

Chapter 2 outlines the history of the Plan preparation. Chapter 3 describes the parish of
East Hagbourne and sets the context within which this plan will operate. The East
Hagbourne Neighbourhood Plan vision, objectives and policies, together with justification
and summary evidence, are in Chapter 4 and Chapter 5 outlines Community Needs as a
basis for consideration of future planning applications

Further evidence in support of the Neighbourhood Plan is provided in the Appendices and
in the supporting evidence documents.

• Basic Conditions Statement
• Consultation Statement
• Strategic Environmental Assessment

2. The East Hagbourne Neighbourhood Plan

East Hagbourne NP Made Version 07/2020 Page 5 of 76

Pa
ge

5

2.1 How the EH Neighbourhood Plan fits into the Planning
System

Although the Government’s intention is for local people to decide what goes on in their
towns, the Localism Act sets out some important laws. One of these is that all
Neighbourhood Plans must be in line with the National Planning Policy Framework
(NPPF) and local policy.

The EHNP must be in general conformity with the strategic policies contained in the
development plan for the area. Currently, the development plan in South Oxfordshire
consists of:

• South Oxfordshire Core Strategy (2012)
• Saved policies of the Local Plan 2011 (2006)

South Oxfordshire District Council is preparing a new Local Plan referred to in this
document as the Emerging Local Plan.

Neighbourhood Plans must be in line with European regulations on strategic
environmental assessment and habitat regulations.

2.2 Designation

The area covered by this Neighbourhood Plan is the whole area of East Hagbourne parish
as it exists following the boundary changes of May 2015. In accordance with regulations,
SODC publicised the Neighbourhood Plan application from East Hagbourne Parish Council
and advertised a 6-week consultation period ending 3rd December 2015. The Head of
Planning at South Oxfordshire District Council designated the area shown in Map 1 below
as the East Hagbourne Neighbourhood Area on 31st March 2016.

East Hagbourne NP Made Version 07/2020 Page 6 of 76

Pa
ge

6

Figure 1. The boundary of East Hagbourne Parish, as revised in May 2015.
Marked up from © Crown copyright 2017 OS licence number 100053566 EUL. Use of this data is subject to terms and conditions.

2.3 Community engagement

An advisory group of the Parish Council – the East Hagbourne Neighbourhood Plan
Steering Group - took the EHNP work forward, supported by expert advice from SODC,
Community First Oxfordshire and AECOM.

The Steering Group followed a community consultation process, the aims of which were:

• To involve as much of the community as possible throughout all consultation

stages of Plan development so that the Plan was informed by the views of local
people and other stakeholders from the start of the Neighbourhood Planning
process

• To ensure that consultation events took place at critical points in the process
where decisions needed to be taken

• To engage with as wide a range of people as possible, using a variety of approaches
and communication and consultation techniques

• To ensure that results of consultation were fed back to local people and available
to read via the EHNP website as soon as possible after the consultation events.

The Steering Group encouraged community involvement through open meetings,
workshops, the website, use of an Email List, Leaflet drops, Posters, Letters to landowners,
statutory consultees and stakeholders, Local media and word of mouth.

Progress of the EHNP was discussed at each Parish Council meeting.

East Hagbourne NP Made Version 07/2020 Page 7 of 76

Pa
ge

7

An initial scoping consultation and a comprehensive community consultation survey the
Neighbourhood Plan Community Survey, (NPCS) was distributed to all households, which
assessed housing need and other key issues for the village.

The Steering Group commissioned a comprehensive Village Character Assessment and
Landscape Study which was prepared by professional experts with extensive local input
from the community. This was made publicly available and presented at a workshop
designed to elicit feedback from the community.

In August 2017, a decision was made to carry out a Site Assessment and Evaluation with
a view to making an allocation for housing. A Community Group was established to create
wider community involvement more closely directed toward the topic of development
site allocation. A list of potential sites for allocation was identified and letters were sent
to landowners. The Community Group and Steering Group (20 people) took on the task of
evaluating the sites and preparing a recommendation of a single site for housing
development.

At each stage in the Plan process, elements such as the Plan objectives and draft policies
have been refined in response to feedback from residents and landowners.

The community consultation process is documented in the Consultation Statement.

2.4 Preparation of the Draft Plan

The Steering Group drafted policies to meet the EHNP objectives. In this task, the Steering
Group had input from Community First Oxfordshire, the District Council and an
independent planning advisor.

Community feedback on policies allowed further refinement. The justification, evidence
and local support underpinning each of the EHNP policies will be clearly set out in this
document.

The Village Character Assessment and Landscape Study made recommendations for
green spaces that should be protected. From this list, the Steering Group prepared a
shorter list of those meriting Local Green Space protection and letters were sent to land
owners inviting their comments.

In August 2017, it was decided that a full review of potential building land would be
performed to consider an allocation of land for housing development. Expert help was
provided by AECOM, with financial support from Locality. The principles of this
evaluation are outlined in section 3.4 and the conclusions in section 4.3.3. The
methodology is explained in more detail in Appendix 8.

East Hagbourne NP Made Version 07/2020 Page 8 of 76

Pa
ge

8

2.5 Submission, Examination and Adoption

This document is the Made version of the EHNP.

The pre-submission draft was published for a six-week consultation period running from
1st March 2018 to 14th April 2018. Comments received during this consultation, together
with representations from land owners in previous correspondence were analysed and
changes made to the report where appropriate. These changes have been reviewed by the
District Council. A record of those consulted, the comments received and the actions taken
is contained in the Consultation Statement. At the same time, a number of editorial
changes to the report were made to present the information more clearly and avoid
duplication.

The Plan was formally submitted to SODC on 17th September 2018. Following review and
approval, South Oxfordshire District Council publicised the Plan for six weeks, beginning
16th November 2018 and submitted it to an independent examiner together with other
Plan documents – the Basic Conditions Statement, Consultation Statement and Strategic
Environmental Assessment. The examiner has made recommendations to ensure that the
Plan meets the basic conditions and has recommended that with these changes it should
go forward to a referendum. The recommendations made by the examiner were
considered by the District Council in consultation with East Hagbourne Parish Council and
the Plan amended to incorporate the examiner’s comments.

The District Council then determined that the Plan should progress to a local referendum
where voters in the parish of East Hagbourne were asked whether they wanted South
Oxfordshire District Council to use the Plan to help it determine planning applications in
the area. The referendum took place on 14 March 2019 and the Plan was supported by
93.5% of those voting on a 41.3% turnout. It was adopted by South Oxfordshire District
Council at a full Council meeting on 11 April 2019 and has become a 'made' Plan. Together
with the Development Plan, the Neighbourhood Plan will be used for deciding planning
applications in East Hagbourne within the Plan period from when it was 'made' to 2033.
This Plan will apply to any and all development in the Neighbourhood Plan area.

East Hagbourne NP Made Version 07/2020 Page 9 of 76

Pa
ge

9

3. The Parish of East Hagbourne

3.1 A brief history

East Hagbourne has a long and distinguished heritage. There is evidence of occupation of
the area during the Iron Age and the village was one of the larger centres in this area in
Saxon times. East Hagbourne is listed in the Domesday Survey (1086) and this is recorded
in a plaque on the wall of the previous Post Office in Main Road. Throughout its history
East Hagbourne has been involved in agriculture, and the Domesday record listed 14
farms and two mills in the area.

In the 19th/20th century the village was known for orchards, water cress beds and hops.
There is one remaining hop kiln at Manor farm and hops can still be found growing in
hedgerows. East Hagbourne was known for paper making and it is said that blotting paper
was invented here. The railway line between Didcot and Newbury, built in the late 19th
century, came through East Hagbourne and is used today as a cycle and walking trail. Most
development up to the 19th century was in the area around Main Road and Fieldside with
some down Bakers Lane. In the middle of the 20th century there was significant ribbon
development along New Road and Blewbury Road and substantial areas of social housing
were established close to the historic village in the Harwood Road/Wilcher Close area.
The area around the centre of the village was designated as a Conservation Area in 1970
and its boundary extended in 1993.

The boundary of the Parish has been progressively modified as Didcot has grown, the last
change being in 2015 when an area of Millbrook amounting to 300 houses, formerly in
East Hagbourne, was transferred to Didcot Parish. The distinction between town and
village has thus been reinforced.

3.2 Location and context

East Hagbourne lies to the south of Didcot and is surrounded on three sides by open
farmland. The Parish itself extends to the small hamlet of Coscote to the west, and to
Hagbourne Mill on the road to Blewbury. To the north, the village continues along New
Road towards Didcot, and the newer area of Bishop's Orchard lies within the Parish
providing a diversity of accommodation and environment. East Hagbourne has a
population of 1158 (Census 2011, using the 2015 database reflecting the new boundary
post-2015).

Despite the proximity to Didcot, East Hagbourne has retained its strong rural character
largely because of its setting in open countryside where the village centre is surrounded
by open fields and farm land. The sight of farm vehicles frequently coming through the
village is a constant reminder of the agricultural activity which has created the character
of the surrounding areas. Several tracks and footpaths lead from Main Road and cross the
surrounding fields, bringing fields and the village closely together. The very extensive
network and mixed variety of footpaths add greatly to the village character.

East Hagbourne NP Made Version 07/2020 Page 10 of 76

Pa
ge

10

The views out of East Hagbourne to fields and hills around are a very important feature
and a strong element of the village character. The views from New Road and Blewbury
Road areas towards the Chiltern Hills AONB and the extensive open views south of the
village to the Wessex Downs AONB are particularly outstanding.

The Sustrans route along the former railway embankment offers immediate elevated
panoramic views towards the village and outwards towards the surrounding open
countryside. This is of particular significance in relation to the views to the church/manor
farm complex and across the Southern and Coscote fields. It is a key resource benefitting
the village, Didcot and other surrounding areas.

Another aspect of East Hagbourne that lends itself to enhancing the village character is
the very varied range of buildings most of high quality and many with interesting
historical connections from the Civil War and before. East Hagbourne survived a great fire
in 1659 and several buildings predate this fire including of course the church. There are
45 listed buildings and two scheduled monuments in the parish and the village pub, the
Fleur de Lys, is a listed pub.

Our local town of Didcot is less than 2 miles away and is convenient for services and
transport links to Oxford, Reading and further afield. An hourly bus service operates from
East Hagbourne, and also provides links to neighbouring villages. The growth of Didcot
has brought much improved facilities, but also constantly increasing traffic which is a
cause of concern to residents.

The numerous footpaths giving access both within the village and to the wider
countryside make this a good place to explore on foot, and the easy access from south
Didcot means that many people from the town are also able to enjoy the green
environment. The open fields give fine views to the downs and close to the village itself
there are paddocks, allotments and areas dedicated to nature.

The historic core of the village comprising Main Road, part of Blewbury Road and Tadley
has been designated as a Conservation Area. The SODC study East Hagbourne
Conservation Area – a character study 2000 (Appendix 6) notes that despite its proximity
to Didcot, East Hagbourne has retained a strong rural character with a distinct identity.
Although there has been some infill development on Main Road, the majority of buildings
are historic and this forms much of the village’s charm. Since many different building
materials have been employed in the village, a wide variety of textures and colours in the
buildings also add to the interest of the place. As shown in the East Hagbourne Village
Landscape & Character Assessment (Appendix 2) this variety in the built environment can
also be found in the wider village area as well as the outlying settlements at Coscote and
Hagbourne Mill. Significant landscape features identified include a number of examples of
medieval field pattern, ridge and furrow farming, a stock funnel, ancient farms and barns,
orchards, and medieval archaeology. Recent excavations in connection with development
in the area indicate that there is a potentially rich archaeological heritage still to be
discovered.

East Hagbourne NP Made Version 07/2020 Page 11 of 76

Pa
ge

11

3.3 Development context

This plan has been prepared to be in conformity with national policy and guidance and
with the NPPF/NPPG (March 2012) and the South Oxfordshire Development Plan. This
includes saved policies from 2011 (Saved Policies); Core Strategy 2012 (core strategy)
and the emerging South Oxfordshire Local Plan - Final publication Version, October 2017
(Emerging Local Plan).

The current SODC Local Plan 2011 has allocated land to the west and north of Didcot for
major building projects. The Emerging Local Plan reiterates these allocations and
presents a strategy to spread housing more evenly around the District.

Our Neighbourhood Plan supports planned development for East Hagbourne and the
surrounding areas as it is being developed through the context of the SODC Core Strategy
(2012) and SODC Emerging Local Plan together with the Didcot Garden Town Delivery
Plan which set the development context for the area including our village.

The objectives of the emerging Local Plan provide strong support for neighbourhood
planning and seeks to empower local communities to direct development in their areas
by supporting the “way of life” of rural communities. Overall, the objectives of the
emerging Local plan seek to deliver high quality development, respecting the scale and
character of villages such as East Hagbourne.

The core strategy sets out an overall strategy for the development of South Oxfordshire.
Didcot features prominently in the Core Strategy and emerging policies, and though East
Hagbourne is designated as a “Smaller Village”, its proximity adjacent to Didcot is a
significant factor in the policies in this plan.

Didcot has become a focus for major new development, providing an enhanced role in
providing homes, jobs and services. East Hagbourne’s parish boundary is adjacent to
Didcot and will therefore be affected by development there. This close proximity and
inter-relationship underpins the policies in this plan which seek to protect the special
character whilst allowing East Hagbourne to play its part in the wider strategic settlement
hierarchy of South Oxfordshire.

The SODC Emerging Local Plan sets as a vision that "South Oxfordshire will remain a
beautiful and prosperous place to live”. It will be an attractive place for people to work
and spend their leisure time. In support of this Objective 1.2 supports rural communities
and “their way of life’, recognising that this is what attracts people to the district. At the
same time, Objective 1.1 supports the settlement hierarchy and the growth and
development of Didcot Garden Town. The unique and different roles of town and village
in contributing to our District are thus recognised.

The Didcot Garden Town Delivery Plan (October 2017, p257) recognises the importance
of the landscape setting and proposes green buffers to the surrounding ‘necklace of
villages’ around Didcot, citing the recent dismissal of the planning appeal on land between
Didcot and East Hagbourne as reinforcing the role that open space plays in preventing the
coalescence of Didcot and its surrounding villages.

East Hagbourne NP Made Version 07/2020 Page 12 of 76

Pa
ge

12

Part of the parish including New Road, Lower End Field and Coscote Field is included in
the proposed Didcot Garden Town boundary and the whole of our parish is included in
the "area of influence" for the Garden Town. Our village will therefore play a key part in
the successful implementation of the Garden Town policies including providing a key
buffer zone to the south of Didcot.

Our Neighbourhood Plan is aligned with these objectives and seeks to recognise and
enhance the role that our village plays in the wider district context. In particular,
Objectives VC1 and VC2 seek to preserve the independent and rural character of our
village, while responding to the housing needs of residents and the expectations of SODC’s
Local Plan.

3.4 Land for future housing-allocation

The Emerging Local Plan does not make specific housing allocations for smaller villages,
but identifies through Policy H8 that a minimum of 500 new homes will be delivered in
the 54 ‘smaller villages’ as a group. This will be achieved through Neighbourhood
Development Plans which allocate sites for at least a 5% increase in dwelling numbers
above those recorded in the 2011 census. In ‘smaller villages’ where there is no
Neighbourhood Development Plan a 5-10% increase in dwelling numbers, above those
recorded in the 2011 census, will be achieved through the development of suitable sites
and through infill development.

The supporting text adds that smaller villages, as defined in the settlement hierarchy are
likely to deliver 5%-10% growth, based on the number of dwellings at the 2011 census,
minus completions since 2011 and outstanding commitments. The provision of 500
homes should be viewed as a minimum level of growth and will be met through small sites
and infill development and will not be allocated by the local planning authority. The
relationship between the smaller villages and the larger villages and the district’s towns
will be important in the pattern and level of development to be delivered. Smaller villages
will look to the larger villages and towns for a higher level of services and facilities and it
is this relationship which will help to shape future development.

The Parish Council is supportive of this target which would allow the community to grow
and develop in a natural way, without harming the character of the community. For our
village of 500 dwellings, 10% growth would represent 50 houses over the plan period.
Since the baseline starting date of May 2011, 5 infill dwellings have already been delivered
or currently being built within the Parish and a further 6 have planning permission. The
provision of such growth is in line with the expression of housing need identified in the
Parish Survey (NPCS), Appendix 5, where residents expressed a desire for small infill
developments and were not in favour of larger developments. However, outline planning
permission has now been granted (at the end of January 2018) for 74 dwellings on land
adjoining Hagbourne Village Hall on Main Road and identified as Site 5 in our site
assessment process and the Reserved Matters is currently being considered by South
Oxfordshire District Council.

This Plan implements the objectives of the Emerging Local Plan by:

East Hagbourne NP Made Version 07/2020 Page 13 of 76

Pa
ge

13

• Identifying and protecting what is special about our settlement, but also supporting
an appropriate scale of development,

• Allocating land for housing which together with already approved development will
provide growth well over the minimum expectations of the Emerging Local Plan.

The location of East Hagbourne Parish immediately to the south of Didcot makes it
particularly vulnerable to applications on unallocated sites seeking to provide housing for
the wider district. In addition to the scheme for up to 74 houses on land adjacent to
Hagbourne Village Hall an application for 78 houses was submitted and subsequently
refused for a site at the eastern end of the village. Together these developments would
have increased the number of dwellings in the village community by 30%, far exceeding
the expectations of the Local Plan. Four further major unplanned applications were also
put forward and refused which would have totalled several hundred houses within the
Parish boundary. The location and scale of these proposed developments do not respect
the important local distinctiveness of the village and its character and setting. Several are
distant from the village community itself and if approved would form part of Didcot rather
than East Hagbourne, but would impair the open and rural nature of the parish that is
appreciated by village and town alike.

A planning application by Grainger which was dismissed at Appeal and judicial review
stage in 2017 would have closed an important Green Gap between Didcot and East
Hagbourne. The application was dismissed on the grounds that
− the gap afforded by the site is particularly important in providing a clear sense of

separation between Didcot and East Hagbourne
− The site forms part of a network of fields on the edge of East Hagbourne, and as such

contributes to the rural setting and character of the village.
− Its rural appearance also provides a green and open setting for Didcot.
− The development would adversely affect the setting of the AONB.
These considerations may also be relevant to other sites for which development proposals
are being considered. We believe that a positive Neighbourhood Plan can help achieve a
balanced approach that meets housing needs while preserving important local features.

East Hagbourne village itself has particular constraints that make finding obvious
candidate sites for allocation challenging. The built-up areas of the Parish have been
infilled gradually over the last few decades leaving few obvious opportunities to add more
units. Existing in-fill is coming mainly from sub-division of existing plots, which risks the
loss of gardens and the more rural atmosphere of the village. Expanding the village
outwards is also constrained: going North by the need to preserve the gap between East
Hagbourne and Didcot which is important to the independent existence of the village.
Land to the South and East the village closely abuts or provides key views to and from the
Chiltern and North Wessex AONBs. To the West expansion is limited by the embankment
of the former Didcot to Newbury railway line. The extensive network of footpaths
provides access to the countryside for all of the area's residents and is recognised in the
Didcot Garden Town Plan where most of the land around the village is proposed as a
Green Buffer for Didcot.

The future housing numbers needed within East Hagbourne under the Local Plan and as
identified in the NPCS could be met by natural growth. In preparing this Neighbourhood
Plan, however, it became clear that because of the pressure for housing development in

East Hagbourne NP Made Version 07/2020 Page 14 of 76

Pa
ge

14

South Oxfordshire and in view of the shortfall at that time in relation to a 5 year housing
land supply, the needs of the community would be better served by a more proactive
approach. An evaluation of potential building sites across the Parish was therefore
undertaken, with a view to making an allocation for housing. To identify the particular
unit size and type of housing needed to best support development of our community we
commissioned a Housing Needs Assessment (Appendix 9).

In approaching the question of site assessment for potential allocation, we took the view
that all land in the NP area should be included in an initial pre-screening exercise. The
land within East Hagbourne Parish was divided into 10 landscape areas and then further
subdivided to give a total of 53 land parcels for evaluation. This comprehensive coverage
means that all SODC's SHELAA sites are included as are those offered under a call for sites
carried out as part of the NP process.

The Locality Toolkit sets out a number of national criteria for site assessment and these
have all been incorporated into our assessment. However, the NPPF also makes provision
for local criteria to be used, provided that these are objective. In discussion with SODC1,
we adopted the following local criteria:
− Is the site closely related to, and well integrated with the village?
− Is the site easily accessible to EH services and facilities by both roads & footpaths?
− Does the site flood or could it create flooding /environmental issues?
− Will development impact the Conservation Area or the setting of the AONB?

As a result of the pre-screening exercise, six sites were identified for more detailed
assessment as potential allocation sites. These were subjected to a more detailed site
assessment, consultation with land owners and finally an evaluation which showed that
two of the six sites were potentially suitable for allocation.
These are:
− Site 2. East Tadley Field A (Orchestra) [planning application has since been refused].
− Site 5. Western Village Plotlands (Greenlight) [outline planning permission has

recently been granted].

The Site Evaluation was submitted to AECOM who had earlier produced an SEA Scoping
report and have now carried out a full SEA evaluation. AECOM compared two allocation
strategy options, i.e. Site 5 only; and Site 5 plus Site 2 and highlighted pros and cons
associated with each option. The broad conclusion was that allocation of both sites would
lead to a range of concerns over-and-above allocation of Site 5 only, most notably in
respect of landscape and loss of best and most versatile agricultural land. While not
specifically covered in the SEA, they also noted that the access and traffic issues, while
presenting challenges for both sites, could be more easily managed for Site 5.

A comparison of these sites and our proposals for allocation are outlined in Section 4.3.3.
The methodology is explained more fully in the supporting documents.

1 Meeting of 23rd August 2017

East Hagbourne NP Made Version 07/2020 Page 15 of 76

Pa
ge

15

3.5 Village Character

It is clear from village meetings and the NPCS that residents of East Hagbourne have a
very strong feeling of local identity and value the fact that East Hagbourne is an ancient
and well defined small village in South Oxfordshire. A very important aspect of the village
is its rural nature and setting and the very good access to the open countryside through a
well-maintained network of footpaths both within the village envelope and connecting
the village to open farmland and neighbouring villages. The open spaces that surround
the built environment are particularly valued.

A detailed East Hagbourne Village Landscape & Character Assessment (Appendix 2) was
commissioned as part of the preparation of this plan. The Character Assessment provides
a detailed assessment of the built environment and its setting, covering the whole of the
parish as it has developed to the present day, in accordance with the aims of The National
Planning Policy Framework (NPPF):

• To place good design, local character and conservation of the historic and natural
environment at the heart of sustainable development and good planning.

• To conserve heritage assets and their settings in a manner appropriate to their
significance and putting them to viable uses consistent with their conservation.

• For any development to make a positive contribution to local character and
distinctiveness, drawing on ‘the contribution made by the historic environment to the
character of place' (paragraph 126, 29).

The NPPF defines the historic environment as resulting from ‘the interaction between
people and places through time’. This simple definition places people and their
perceptions at the centre of understanding what makes places distinctive and what
benefits they offer, how they have changed into their present form and how they can
change in the future.

3.6 Our Challenges

We have given full consideration to the strengths, weaknesses, opportunities and threats
faced by East Hagbourne in the SWOT analysis forming part of the evidence base in
Appendix 4 of this plan, but highlight here a few of the main challenges faced by our village
as set out below.

Community Facilities
For its size, the village is well provided for in terms of community facilities. It has a well-
established successful primary school, pre-school, a village hall, public car park, church,
small community run shop with post office, a single pub and a sports field with children’s
play area and a new Pavilion building. Except for the school which is OCC funded, these
facilities are however, considered to be economically vulnerable and/or dependent upon
community volunteers. In our Neighbourhood Plan Community Survey carried out in the
summer of 2016, residents expressed a desire for additional facilities and activities for
teenagers, village based medical facilities and a daytime social facility such as a café.
The village may need land for future expansion of community facilities such as Hagbourne
Village Hall, the village car park or possibly Hagbourne School. The village archive is
currently housed in the village hall, but specific premises may be needed in the future. The

East Hagbourne NP Made Version 07/2020 Page 16 of 76

Pa
ge

16

highly compact and constrained nature of our village settlement means that suitable sites
for such development are difficult to identify.
High Speed Broadband is available in the village, but is currently unable to reach the area
most remote from the fibre optic box. Initiatives by residents of Manor Farm Lane,
together with BT, have recently been successful in improving broadband speeds in that
area of the village.

Traffic, Transport and Parking
As Didcot expands, the road network particularly Main Road and the B4016 (Blewbury
Road/New Road) are experiencing increasing levels of through traffic and the speed and
weight of some of the vehicles is considered to be particularly problematic on what are
typically narrow rural roads. Traffic issues were extensively studied in the East
Hagbourne Parish Plan (Appendix 7), but were not fully resolved. East Hagbourne
benefits from its proximity to Didcot Parkway Station however its access to bus services
is limited. Within the village, parking particularly close to village assets such as the
school/pub/shop is limited and on street parking can cause local congestion. There is an
identified need for more parking in the area of the village hall and School. The approved
development adjacent to Hagbourne village Hall proposes some increase in spaces in the
village Car Park. Cyclists benefit from the Sustrans route linking the village to Didcot and
Upton, but more could be done to encourage increased cycling.

Coalescence with Didcot
The close proximity of Didcot combined with its rapid planned expansion as a Garden
Town and centre of the Science Vale potentially threatens the independent existence of
the village as buffer land between the two settlements comes under threat of
development.

Environmental Issues
The traditionally managed farmland some of which has clear evidence of ancient “ridge
and furrow” farming provides the setting to the historic village. Loss of farmland is of
particular concern to villagers as expressed in the NPCS.
As climate change progresses it is expected that flood risks on land adjacent to Hacca's
Brook, from field run-off, and from inadequate storm water capacity are likely to increase.

Housing Needs
The NPCS identified a strongly held perception that the village has a surplus of 4 bed plus
houses and a relative lack of small (2/3 bed) homes, bungalows and specialist elderly
accommodation to fit the needs of an ageing population and to provide greater
opportunities for first time buyers. A Housing Needs Assessment (Appendix 9) was
commissioned to provide a more comprehensive understanding based on regional and
national data as well as the input from the NPCS.

Preserving Village Character
Increased traffic as a result of Didcot's expansion places greater pressure on local roads.
In particular, there have been several examples of damage to grass verges caused by large
vehicles. Where new developments are proposed, street works and traffic calming risk
damaging the special character of the area. Outside the built areas, the East Hagbourne
Village Landscape & Character Assessment (Appendix 2) identified a number of historical
features including ridge and furrow cultivation that could be under risk from
development.

East Hagbourne NP Made Version 07/2020 Page 17 of 76

Pa
ge

17

4. The Neighbourhood Plan – Vision, Objectives and

Policies

The Neighbourhood Plan has been underpinned and guided by extensive community
consultation and engagement as detailed in the Consultation Statement. The Steering
Group identified draft objectives and policies from these consultations and then
presented them to residents, allowing for ongoing refinement and ensuring that that plan
best reflects community aspirations.

4.1 The vision for East Hagbourne

To safeguard the individual character, vitality and community facilities of our historic
village and protect its rural environment for the health and wellbeing of town and
village residents alike, whilst supporting sustainable development that meets the needs
of residents now and in the future.

4.2 Objectives

SUSTAINABLE DEVELOPMENT
SD1 Support sustainable development that meets the needs of residents now

and in the future.
VILLAGE CHARACTER
VC1 Preserve the independent and rural character of our village as Didcot

expands. Conserve and enhance key views both into and out from the
built areas and within the built areas

VC2 Conserve and enhance the heritage of the historic core of the village
within and adjoining the Conservation Area together with its Listed
Buildings and structures.

VC3 Protect the village envelope and surroundings from light pollution
HOUSING
H1 Respond to housing needs of residents and provide a proportionate

contribution to meet SODC’s housing requirements
COMMUNITY
CF1 Ensure that village infrastructure and facilities support village life now

and into the future.
TRANSPORT AND ACCESS
TA1 Maintain and improve road safety for all road users.
TA2 Promote mobility and maintain or enhance the quality of pavements

without creating an urban appearance.
TA3 Ensure that new development does not add to the problem of on-street

parking.
GREEN SPACE, ENVIRONMENT AND CONSERVATION
E1 Maintain and enhance green spaces for the health and wellbeing of the

community
E2 Maintain and enhance biodiversity
E3 Protect housing from flooding

East Hagbourne NP Made Version 07/2020 Page 18 of 76

Pa
ge

18

4.3 Policies

Policies have been grouped under the same general themes as our objectives:

• Sustainable Development
• Village character
• Housing
• Community
• Transport and access
• Green space, environment and conservation

In this section, each of these themes is given a general introduction. Policies which
support each objective are then presented. Policies are set out with supporting evidence.

4.3.1 Sustainable Development

OBJECTIVE POLICY
SD1 - Support sustainable development that
meets the needs of residents now and in the
future.

SD1 – Sustainable Development

Sustainable Development remains the overarching theme of national policy and the Core
Strategy and it is essential to consider the effects that development will have on the wider
economic, social and environmental dimensions (NPPF para. 7, Core Strategy CS1)

As explained in the foreword to the NPPF, sustainable means ensuring that better lives for
ourselves don’t mean worse lives for future generations. Sustainable development is
about change for the better.

East Hagbourne NP Made Version 07/2020 Page 19 of 76

Pa
ge

19

Policy SD1 – Sustainable development

In determining the acceptability of planning applications, the following points should
be used to guide the delivery of sustainable development.

Where appropriate, development proposals should show how they:

• Contribute to the vitality and viability of East Hagbourne parish; and
• Complement the local vernacular and character of the village and its rural

setting by use of an appropriate design; and
• Maintain, restore or enhance the local landscape character, paying special

attention to long-distance views including towards the AONB and views into and
out of the village of East Hagbourne or within the built area; and

• Do not increase the risk of flooding from either increased runoff or from
building within flood risk areas and take account of the predicted impact of
climate change during the lifetime of the development

• Conserve and enhance the historic environment and
• Conserve and enhance the landscape to achieve a net biodiversity gain and

habitat connectivity, paying special attention to the green and blue
infrastructure networks, landscape and biodiversity designations, priority
habitats and protected species; and

• Make development easily accessible by sustainable modes of transport to all
local and Didcot’s facilities; and

• Provide the necessary infrastructure and ducting to enable communications
services including high speed broadband to be delivered to new homes; and

• Minimize energy use and its overall carbon impact during construction and in
occupation and use.

The principle of Sustainable Development is central to the economic, environmental and
social success of the country as a whole and because of this is a core principle that
underpins all planning documents.

This Plan supports and encourages small scale development within the Parish focused
around the village of East Hagbourne. All development must however contribute to wider
sustainability objectives and the definition of sustainable development as set out in the
development plan.

The position of East Hagbourne immediately adjacent to the large and growing town of
Didcot with its significant and expanding facilities is a major factor in determining
sustainability of any development within the parish.

The village acts as green lungs within the Didcot Area and provides a distinctively
different environment which benefits both town and village. This is recognised in the
emerging Garden Town designation for Didcot. Didcot Garden Town Principle 2 highlights
Didcot’s unique identity, distinctive from surrounding towns and villages that respects
their rural character and setting and designates East Hagbourne Parish as one of its green
buffer zones. (Figure 2).

East Hagbourne NP Made Version 07/2020 Page 20 of 76

Pa
ge

20

Figure 2. Didcot Garden Town Masterplan Boundary (shown by brown line) and
proposed green areas2

It is this principle for the future of Didcot that this plan will seek to deliver: Didcot and
East Hagbourne will benefit by maintaining their own unique identities so that each will
complement the other.

Development of all kinds (including change of use, extensions as well as new build) has a
range of wider consequences on other factors such as traffic generation, flood risk,
biodiversity, the Conservation Area, economic vitality and the landscape setting of the
Parish. All proposed development in the Parish must carefully consider the impact on
each of these factors.

The Neighbourhood Plan Community Survey (NPCS) conducted in in the summer of 2016
(see Appendix 5) examined residents’ attitudes to the overall issue of sustainability with
a variety of questions on multiple topics. It is clear that East Hagbourne residents are
highly engaged with sustainability issues and regard them as key to determining the
location, scale quality and type of any new development proposed in the Parish.

2 Didcot Garden Town Delivery Plan (October 2017) http://www.southoxon.gov.uk/business/support-
business/supporting-our-town-centres/didcot/didcot-garden-town-0

East H
agbourne N

P M
ade Version 07/2020 Page 21 of 76

Page21

Figure 3. Policies M

ap, show
ing those policies affecting specific areas w

ithin the N
eighbourhood Plan area

M
arked up from

 ©
 Crow

n copyright 2017 OS licence num
ber 100053566 EUL. Use of this data is subject to term

s and conditions.

East Hagbourne NP Made Version 07/2020 Page 22 of 76

Pa
ge

22

4.3.2 Design and Character

OBJECTIVE POLICY

VC1 - Preserve the independent and rural character of
our village as Didcot expands. Conserve and enhance key
views both into and out from the built areas and within
the built areas

Policies VC1a-c – Preserving the Local
Gaps which define the distinctive
identities of East Hagbourne, Coscote
and Didcot

Policy VC2 - Conserving and enhancing
key views

Policy VC3 - Retaining small village
character and promoting good design

Policy VC4 - Assets of local
distinctiveness

VC2 - Conserve and enhance the heritage of the historic
core of the village within and adjoining the Conservation
Area together with its Listed Buildings and structures

Policy VC5- Conserving and Enhancing
Heritage Assets

VC3 - Protect the village envelope and surroundings from
light pollution

Policy VC6 - Lighting

A Policies Map showing the location of those policies that relate to specific areas within
the Neighbourhood Plan area is shown in Figure 3. This map is intended to provide an
overview of how the different policies fit together. More detailed maps showing the
location of each site are included next to each relevant policy.

Preserving the Local Gaps which define the distinctive identities of East
Hagbourne, Coscote and Didcot

A very strong feeling of local identity and the value of East Hagbourne as a well-defined
small village in South Oxfordshire was articulated in the Neighbourhood Plan Community
Survey (Appendix 5) and in the community consultation meetings/workshops. A vital
component to maintaining this is to protect its physical separation, its rural and historical
nature and its setting. This is enhanced by the ready access to the open countryside
through a well-maintained network of footpaths both within the village envelope and
connecting the village to its open farmland and to neighbouring villages.

The NPPF does not refer specifically to local gap policies, but a principle of national policy,
outlined in NPPF Para 17, is to "take account of the different roles and character of
different areas . . . recognising the intrinsic character and beauty of the countryside and
supporting thriving rural communities within it."

The concept of local gaps is in general conformity with the strategic policies of the SODC
Local Plan. Saved policy C4 acknowledges the importance of the visual appearance of a
settlement and discourages development which would damage the landscape setting of

East Hagbourne NP Made Version 07/2020 Page 23 of 76

Pa
ge

23

settlements. Policy C9 prevents the loss of landscape features and policy D1 sets out
principles of good design that include provision of a clear structure of spaces, respect for
existing settlement patterns and legibility through use of landmarks, vistas and focal
points, providing landscape structure as a framework for new development and
respecting the character of the existing landscape.

Core strategy policy CSEN1 seeks to protect the district’s distinct landscape character and
key features against inappropriate development and enhance them where possible, and
the Emerging Local Plan policy ENV1 supports this objective in similar wording. SODC's
Core Strategy (2012) states that a key aim is to maintain the relationship between the
various communities so that change is appropriate in scale, and we keep the character
and distinctiveness of our communities (para. 13.3). It further states, (para. 13.6) that the
overall strategy aims to support rural communities and to allow flexibility for
development that can assist sustainability but which does not detract from the character
of the settlement. Core Strategy Policy CSR1 says that "Local character and distinctiveness
will be protected and the requirements of relevant development plan policies will be met."

There is therefore strong support in the Development Plan for the principle of protecting
the distinct landscape character of a settlement. A planning refusal upheld at appeal in
March 2017 on Lower End Field referred to the undesirability of coalescence between the
settlements and the vital role played by this land parcel in maintaining the separation of
East Hagbourne and Didcot. Additional policy safeguards are required to protect this
critical and vulnerable landscape feature. Our policy provides specificity to complement
the more general provisions of the Development Plan.

The spatial distribution of growth in and around Didcot will ultimately be determined
through the emerging Local Plan and the (as yet unspecified) further detailed planning
policies for the Garden Town area. Plainly these various documents will provide
assurance on the delivery of housing growth in Didcot and the separation between Didcot,
the surrounding villages and their rural hinterlands. They also will provide the context
for the eventual delivery and identification of the green gaps envisaged in the Didcot
Garden Town Delivery Plan (October 2017). The proposed local gaps identified in this
Plan are an interim approach to this matter. Their extent and policy wording will be
reviewed once the emerging Local Plan has been adopted.

These Local Gaps are intended to prevent coalescence between Didcot and neighbouring
villages, protecting the identity, character and diversity of the area. To better define the
areas that should be included in the Local Gaps around East Hagbourne, an independent
study was commissioned to provide detailed evidence on the landscape value and
sensitivity of the land surrounding East Hagbourne. The consultant, Novell Tullett, is
engaged in similar studies for adjoining parishes. As well as providing evidence for this
Plan, these studies will provide information to inform the wider Didcot Garden Town Plan.

The East Hagbourne Green Buffer Assessment (Appendix 10) gives a more precise
evaluation of the boundaries of the Buffer Zones surrounding East Hagbourne, based on
objective, nationally recognised methodology.

East Hagbourne NP Made Version 07/2020 Page 24 of 76

Pa
ge

24

In formulating our Neighbourhood Plan particular consideration has been given to those
parts of the Green Buffer Zones lying within East Hagbourne Parish where significant
development would be particularly harmful by way of causing coalescence, the loss of key
views or damage to areas of special community value. They are identified as Local Gaps in
the various components of Policy VC1.

The Local Gap policies are intended to prevent coalescence between the communities of
East Hagbourne, Coscote and Didcot and to protect the distinctive individual characters
and settings of these communities. The policies do not seek to prevent development or
open land uses that may otherwise be suited to a countryside location, but to ensure that
proposals do not result in the integrity of the gaps being undermined.

Local Gaps are distinct from Local Green Spaces, criteria for which are set out in paras 76-
78 of the NPPF, and which are covered in Policy E1. The identification of Local Gaps draws
on the evidence from the NPCS (Appendix 5), the East Hagbourne Village Character and
Landscape Assessment (Appendix 2) and the East Hagbourne Green Buffer Assessment
(Appendix 10), as shown in Figure 4. Three areas have been identified and a separate
policy is applied for each of these areas, so that the special characteristics of each can be
addressed.

Figure 4. Local Gaps within East Hagbourne Parish
Marked up from © Crown copyright 2017 OS licence number 100053566 EUL. Use of this data is subject to terms and conditions.
Note: The different shades of green are used purely to differentiate the sites and have no other significance.

East Hagbourne NP Made Version 07/2020 Page 25 of 76

Pa
ge

25

Lower End Field

Policy VC1a – Lower End Field Local Gap

Any proposals for development within the Lower End Field Local Gap as shown in Figure
4 should not, either individually or cumulatively, unacceptably detract from the
character and/or the scale of the remaining gap between East Hagbourne and Didcot and
should conserve the open and tranquil character of the landscape and its views.

Lower End Field Local Gap comprises part of Area 1 defined in the East Hagbourne Green
Buffer Assessment (Appendix 10).

It is an area of open, tranquil and highly rural farmed landscape, a surviving remnant of
one of the medieval open fields. It remains a very open landscape with distant views and
provides an important green space between Didcot and East Hagbourne, making a clear
demarcation between town and village where the agricultural field abuts New Road
making a clear gap between the build environment to north and south. Its loss would
cause coalescence between town and village.

There are wide and extensive views from New Road and the footpath along the north of
the area towards the Chilterns and North Wessex Downs AONBs that provide a strong
sense of the open farmed landscape that still separates East Hagbourne from Didcot. The
landscape value of the land was recognised in the 2017 planning appeal on the Green Gap
site on Lower End Field ref (APP/Q3115/W/16/3153639) which concluded that this was
valued landscape.

From public footpaths to the south, the view towards Didcot is across open fields, with
existing development screened form view by trees along the northern edge and a low
ridge, running broadly northwest to southeast which softens the view towards the
adjoining town and mostly conceals houses on the lower lying ground to the north. The
East Hagbourne Green Buffer Assessment (Appendix 10) identifies that development on
this low ridge would be particularly visually intrusive.

The southern boundary of the Local Gap is defined by the view-line from New Road to the
AONB, along the line of this low ridge. The northern boundary of the Local Gap is defined
by the sight-line following the existing development to the north. To the east the area is
limited by the parish boundary, and to the west by New Road.

East Hagbourne NP Made Version 07/2020 Page 26 of 76

Pa
ge

26

Coscote Fields

Policy VC1b – Coscote Fields Local Gap

Any proposals for development within the Coscote Fields Local Gap should conserve the
open landscape character of the area and retain and respect the identified long distance
views as shown in Figure 5.

The Coscote Fields Local Gap comprises the whole of Area 8 defined in the East Hagbourne
Green Buffer Assessment (Appendix 10).

Coscote is a small hamlet that developed from a medieval settlement, marked by the
remains of a stone cross, a Scheduled Monument, and the listed Coscote Manor/Yew Tree
Farm. It has long been part of East Hagbourne Parish, but is physically separate from both
the main village and the town of Didcot to the North by Coscote Fields.

The East Hagbourne Village Character Assessment and Landscape Study 2018 (Appendix
2) notes that the area comprises a large area of mixed arable and pastoral farmland, where
the fenced internal boundaries give the impression of a very open landscape with strong
ridge and furrow markings in the western part of the area. The 1898 OS map does not
show any internal boundaries within what was one of the open fields serving Coscote and
the village. The pastoral land to the north provides a visual space from the town of Didcot,
maintaining the separateness of this small hamlet. The openness and long views are
therefore important to the landscape character of the area.

Footpath 189/17 along the northern edge of the field affords wide southward views
which take in the setting of Coscote and include as their backdrop the North Wessex
Downs AONB. The pastoral land to the north of Coscote provides a key open countryside
setting, maintaining the separateness of this small hamlet from Didcot.

An appeal against the refusal of planning permission for a site east of Park Road
(APP/Q3115/W/17/3188474) was dismissed in June 2018. The Inspector noted the
open nature of the gap between Didcot and the more enclosed southern area as part of
the defining character of the area and considered that it was a valued landscape for the
purposes of paragraph 109 of the NPPF.

The area is highly sensitive, because it is visible from all directions. The East Hagbourne
Green Buffer Assessment (Appendix 10) also identifies that internal boundaries are
generally post and wire fences which contribute to the sense of an expansive, open
landscape with panoramic views across and into the area. The study assesses the
sensitivity of the land as "major" and that the area as a whole would be vulnerable to
development, because any built structures would disrupt the open quality. It is this open
quality which dictates why such a large area is included in the Local Gap.

Policy VC1b sets out to conserve the open landscape character of the area. It also requires
that any new development should retain and respect the view identified within the local
gap in Figure 5.

East Hagbourne NP Made Version 07/2020 Page 27 of 76

Pa
ge

27

The Green Corridor

Policy VC1c – The Green Corridor Local Gap

Outside the local green space designations within this Local Gap (as shown on the
Policies Map), any proposals for development within the Green Corridor Local Gap
should maintain the soft transition between East Hagbourne and Didcot, and should
preserve the setting of the village in its wider rural landscape.

Development proposals on land designated as local green spaces within the Green Gap
will be determined in accordance with the provisions of Policy E1 of this Plan.

The Green Corridor Local Gap comprises the whole of Area 10 defined in the East
Hagbourne Green Buffer Assessment (Appendix 10).

This area lies between the historic village and Didcot to the north. The value of the area
lies in its diverse land uses that supports local community activities, providing a green
and tranquil countryside setting and a clear separation between town and village. There
are views into the Conservation Area as well as well-used accessible areas for recreation
and wildlife.

The area includes the publicly accessible areas of Didcot's Millennium Wood and the
wildlife area at Butts Piece together with the fields and paddocks to the south of
Millennium Wood and along Bakers Lane. The area is highly accessible, being crossed by
the east-west footpath 197/5, providing access to the Sustrans route and by the north-
south footpath 197/4 giving access to Didcot, together with further footpaths to the south.
In the Neighbourhood Plan Community Survey (Appendix 5), 77% of respondents rated
the fields and paddocks south of Millennium Wood important as a green space.

To the north lie a small area of former orchard, now a paddock and the St Birinus School
playing fields. The Green Corridor is complemented to the west by Mowbray Fields LNR
(in Didcot parish) and to the east by the East Hagbourne Recreation Ground and Great
Mead triangle.

The East Hagbourne Village Character Assessment and Landscape Study 2018 (Appendix
2) recognised the provision of a soft transition between the village and the town, but
considered that it also continues to play a key role in setting the village in its wider rural
landscape. It noted that the area is wildlife rich (especially Millennium Wood, Butts Piece,
hedges along playing field track and Mowbray Fields) with a wide variety of bird and
insect life and that Hagbourne Environment Group has carried out extensive work in
coppicing Millennium Wood and part of Butts Piece to increase species richness and
provide renewable energy.

The East Hagbourne Green Buffer Assessment (Appendix 10) noted that there is no
settlement within the area, but it is bounded on all sides by the urban settlement edges of
Didcot to the north and New Road to the east. The Assessment also notes that the area is
well used for recreation.

The Local Gap includes three local green spaces. These separate designations are covered
in detail in Policy E1 of this Plan. The two policy approaches are designed to be

East Hagbourne NP Made Version 07/2020 Page 28 of 76

Pa
ge

28

complementary. Within the parts of the Local Gap covered by local green space policy E1
will apply.

 Policy VC2 - Conserving and Enhancing Important Views

Development proposals should retain and respect where practicable the views within
the village, to and from the village and of the wider landscape, including views towards
the North Wessex Downs AONB (as shown in Figure 5).

Figure 5. Key Views
Marked up from © Crown copyright 2017 OS licence number 100053566 EUL. Use of this data is subject to terms and conditions.

The countryside surrounding East Hagbourne lies in the National Character Area 108
Upper Thames Clay Vales and in the Landscape Character Area 7 of the South Oxfordshire
Landscape Character Assessment (2017). LCA7 is described as Open Rolling Downs,
characterised by intensive arable cultivation with weak or absent hedgerow structure and
large scale field pattern. The value of this open countryside is also recognised in the South
Oxfordshire Landscape Capacity Study (2017) which states in relationship to Coscote
Field that "Additional tree belt or woodland planting would result in the loss of openness
and views to the AONB could be lost".

The East Hagbourne Village Character Assessment and Landscape Study 2018 adds a
historical dimension, noting that by the 11th century this area had some of the lowest
recorded densities of tree cover in England and was characterised by an open farming
landscape. Comparison of 19th century and modern maps shows that the land largely

East Hagbourne NP Made Version 07/2020 Page 29 of 76

Pa
ge

29

continued as an open arable landscape and fields remained large. The landscape is not
denuded: its open nature with expansive views reflects the historical character of the land.

East Hagbourne is a compact village that is physically separate from its neighbouring
settlements and is clearly connected to its rural setting which is visible from within the
village and connected by numerous footpaths. Open spaces and long views are an
important feature of the village surroundings, including those towards the AONB areas of
the Chilterns and the North Wessex Downs, or inwards to the village as from the
Millennium Wood or elevated views from the railway embankment. Such views are highly
valued for their visual impact in providing a setting for the village and separating it from
the town, while green areas around the village provide a soft transition from the built
environment to the agricultural fields. The rural and agricultural environment
surrounding the village is also an important feature of the character of the area and highly
valued by local residents. The care and management of the local farming community are
an important contributor to the overall landscape setting of the village.

Views in, and out from the Conservation Area including any views to/from any Listed
building or structure, are important to local people. Protection of views to and from East
Hagbourne church, a Grade 1 Listed building, and its setting near to Upper Cross at the
western end of the village, are of paramount importance. There are particularly fine views
from the public right of way on the former Didcot to Newbury/Southampton railway line
towards St Andrew’s Church and its setting. Our own Parish Character Assessment
comments on important views from and towards the village, where the open fields
present long vistas, contrasting with the species rich corridors along the waterways and
pathways.

The South Oxfordshire Emerging Local Plan states in policy ENV8 that important views
within, into or out of the Conservation Area should be taken into account and should be
retained and unharmed. SODC's EH Conservation Area Character Study 2000 (Appendix
6) identifies such views for East Hagbourne. The East Hagbourne Village Character
Assessment and Landscape Study 2018 (Appendix 2) further extends that evaluation for
the wider area of East Hagbourne Parish as shown in Figure 5. Table 9 of the Character
Study lists 14 important views, primarily towards the historic village, notably:
− Views into the historic settlement of Coscote including from the footpath along the

north side of Coscote Fields and the road extending towards Coscote from the north
(Park Road) afford long-distance views of Coscote and the North Wessex Downs
AONB.

− The views towards the barns, Manor Farm, oasthouse and church, particularly from
the Railway Path across pastures bounded by hedges, are considered in the Character
Assessment to be particularly important to the visual setting of the village from the
west. They play a vital role in maintaining the historic rural character of both the
village and the wider landscape.

− These views are particularly important to the visual setting of the village from the west
and also provides more distant views towards the North Wessex Downs AONB.

− The southern approach towards the church and the historic buildings at Manor Farm
and towards the historic core of village with a strong sense of the historic setting to
the medieval village and also the open farmed landscape which formed an integral
part of it.

East Hagbourne NP Made Version 07/2020 Page 30 of 76

Pa
ge

30

− The southern village path including Parsonage Lane, affording views through trees
and shrubs of the historic plot lands, houses and farm buildings of the medieval village

The village benefits from important views to the East towards the Chilterns AONB and to
the South and West to Blewburton Hill, the North Wessex Downs AONB and the Ridgeway.
As the village is low lying and the surrounding fields are generally of an open nature such
long distance views both in and out of the village are readily obtained and are key to its
setting. The importance of these aspects was demonstrated at the 2017 planning appeal
on the Green Gap site on Lower End Field ref (APP/Q3115/W/16/3153639) which
concluded that this was valued landscape.

Our policy seeks to discourage building outside the existing built environment that would
adversely impact on the setting and sense of place of the village. Planning applications will
be expected to address the interaction between the built environment and the
surrounding countryside and the key views and vistas.

Proposals that have the potential to affect detrimentally a view from an identified
viewpoint should be accompanied by a Landscape and Visual Impact Assessment to assess
the proposal from the affected viewpoints. Where appropriate mitigation measures
should also be included.

Policy VC3 - Retaining smaller village character and promoting good design

Development, including alterations to existing buildings, should respect the character
of East Hagbourne village and its surrounding settlements (the settlements). It should
be in the context of, and appropriate to, the particular Character Area, as defined in the
East Hagbourne Village Character Assessment and Landscape Study 2018 (Character
Assessment) as shown in Appendix 2, in which the development is proposed.

Development in the Neighbourhood Plan area should:

a) Conserve and enhance the quality, integrity and legibility of the local Character
Areas identified in the Character Assessment (Appendix 2).

b) New development or alterations to existing buildings should have regard to their

local design context. Although it may be necessary to introduce modern building
materials and styles, it is desirable that materials, form, massing, orientation,
set-back and other characteristics should reflect the local context and should
make a sympathetic contribution to the Character Area.

c) Building design and quality of materials should be sympathetic to and be in

keeping with existing buildings in each character area of the village.

d) Infill development should be at a density appropriate to the site and its
surroundings and reflecting its Character Area location as identified in the
Character Assessment (Appendix 2)

East Hagbourne NP Made Version 07/2020 Page 31 of 76

Pa
ge

31

The National Planning Policy Framework (NPPF) places good design, the enhancement of
local distinctiveness, landscape character and conservation of the historic environment at
the heart of sustainable development and good planning in rural areas. This policy adds
specificity to national and regional guidance.

East Hagbourne has developed over many centuries into a unique village with its own
character. This Plan places considerable emphasis on the importance of conserving and
enhancing our built and natural environment and its character, so that it is there to be
enjoyed by town and village dwellers alike for generations to come.

Character

The South Oxfordshire Landscape and Character Assessment (1998, updated 2017) sets
out the overall context for assessing character and landscape in and around East
Hagbourne. For East Hagbourne specifically, the East Hagbourne Village and Landscape
Character Assessment 2017(Appendix 2) provides an in depth review of the local historic,
social and natural development of the parish and provides a clear context for
development decisions.
The Character Assessment identifies:

• The historic development of East Hagbourne and identifies locally distinctive
characteristics;

• Local Character Areas and Land Cover Parcels;
• Issues of significance and sensitivity;
• Recommendations for conservation and enhancement.

The Agricultural Land Classification map for London and the South East (ALC007)
classifies most of the area in East Hagbourne (the Harwell Series) as Grade 2 (best and
most versatile) agricultural land, with the Alluvial Lowlands lying along the Mill Brook
being less productive. Some of these areas, which lie further away from the current built
area, are nevertheless under cereal cultivation today, while the lower lying areas are
under grass. Any significant building activity around East Hagbourne would therefore
involve loss of ‘best and most versatile agricultural land’

New development

Good design is a key aspect of sustainable development (NPPF para. 56) and planning
policies should plan positively to achieve good design (NPPF para. 57). Saved policy D1
determines that the principles of good design will protect and reinforce local
distinctiveness. Core Strategy policy CSQ3 ensures that new development will be of high
quality and inclusive design that responds positively to and respects the character of the
site and its surroundings, particularly the significance and heritage value of the historic
environment. Emerging Local Plan policy DES1 will encourage high quality design that is
locally distinctive and that both physically and visually enhances and compliments its
surroundings.

Our policy is intended to ensure that all new development is of the highest possible quality
and reflects the vernacular of its setting. Criterion b of the policy addresses this important
matter for the neighbourhood area. East Hagbourne Parish has 45 listed buildings and

East Hagbourne NP Made Version 07/2020 Page 32 of 76

Pa
ge

32

two scheduled monuments, however the Character Assessment extends beyond the
historic core of the village to cover the whole parish. Descriptions of each of the landcover
parcels shown in Figure 6 are given in the Character Assessment.

Figure 6. Landcover parcels in East Hagbourne parish.
Marked up from © Crown copyright 2017 OS licence number 100053566 EUL. Use of this data is subject to terms and conditions.

It is clear from the NPCS that residents have a very keen interest in the quality of any
planned new housing development within the Parish. They wish to see schemes that
respect the vernacular of the Character Area in which the housing is proposed and where
the design and use of materials blends in with the existing buildings which immediately
surrounds it.

Building Quality-Materials/Style

Building quality and materials should be consistent with the SODC design guide but within
the context of East Hagbourne should be appropriate to and sympathetic with the
different Character Areas detailed in the Character Assessment. This does not preclude
high quality modern designs but such design should be sympathetic to its surroundings,
should blend in with it and thus amount to a natural evolution. Examples of exemplar
developments including Kingsholm Close (completed in 1969), which is now protected by
an Article 4 Directive, are a useful guide to parties wishing to build.

In the Conservation Area, adjacent to its boundaries or immediately adjoining a Listed
Building, higher standards would be appropriate for instance the use of natural materials
(such as slate, clay tiles, thatch or cob walls) should be employed wherever possible. It

East Hagbourne NP Made Version 07/2020 Page 33 of 76

Pa
ge

33

would not be desirable to introduce modern materials that appear “alien” in the local
context.

Density

NPPF 47 states that local planning authorities should set out their own approach to
housing density to reflect local circumstances. The South Oxfordshire Emerging Local Plan
states (para 5.75) that in appropriate locations higher-density development will be
encouraged, but that this does not mean that every space within settlements will be
developed - the cumulative effects of development should not damage the character and
amenity of the surrounding area. It further states that residential development in areas
where large houses are set in extensive grounds will not normally be permitted if it would
spoil the spacious character of the area.

Density of development in East Hagbourne should be appropriate to a village
environment and reflective of that in each Character Area.

The East Hagbourne Village and Landscape Character Assessment 2017 (Appendix 2)
should guide decisions relating to planning applications in East Hagbourne Parish where
matters of design, heritage and the natural and green environment character are
concerned.

Policy VC4 - Assets of local distinctiveness

Development affecting locally distinctive features as identified in the East Hagbourne
Village and Landscape Character Assessment 2017 (Appendix 2) or its setting should
demonstrate how it will contribute to conserving or enhancing the special quality and
distinctive character of the parish.

Policy DES2 of the Emerging Local Plan states that proposals for new development should
demonstrate how the design has been informed by and responds positively to the site and
its surroundings; and reinforces place-identity by enhancing local character. It further
states that where a character assessment has been prepared as part of a made
Neighbourhood Development Plan, a proposal must demonstrate that the positive
features identified in the assessment have been incorporated into the design of the
development

The East Hagbourne Landscape and Character Assessment 2017 identified 13 areas
within the Parish of East Hagbourne which it recommended should be retained and
enhanced for their contribution to the character of the village and their value to the
community as expressed in a public workshop3.

This policy highlights five of these spaces for identification as assets of local
distinctiveness and of special importance to the community. They are shown in Figure 7
and are described below.

3 Public meeting on 20 February 2017

East Hagbourne NP Made Version 07/2020 Page 34 of 76

Pa
ge

34

Figure 7. Areas identified as assets of local distinctiveness
Marked up from © Crown copyright 2017 OS licence number 100053566 EUL. Use of this data is subject to terms and conditions.

Parsonage Lane: An unusual and highly distinctive pathway alongside Kingsholm which
runs on a causeway with Hacca's Brook flowing along both sides. It formerly led out of the
village before turning east towards the Great Meadow and was used as a stock funnel. It
is now important as a pleasant and secluded walking route from the main village to the
countryside.

Hacca’s Brook stream and its setting: The wooded area along Hacca’s brook forms a
natural boundary between the village area and fields to the south and is followed for most
of its length by a footpath. The brook then runs to the back of Fieldside, under Blewbury
Road and out through the fields to the east. Its route is marked by trees and hedgerows
forming a natural wildlife corridor. The land, contained in paddocks and gardens to
houses in Main Road and fields behind Blewbury Road, provides a soft transition between
the historic built environment along Main Road and the open arable fields to the south.

The Railway Embankment: Since its development as a Sustrans route, the former
railway embankment has become a major recreation resource for people from East
Hagbourne and the surrounding area, as well as harbouring a wealth of wildlife on its
chalky soils. It also affords extensive elevated views over the surrounding countryside as
well as an iconic view of the church, manor house, and surrounding barns and oasthouse.

The Cemetery: The triangle of graves managed by the Parochial Church Council and
bounded by the railway line, road and new cemetery is the oldest area and is wildflower

East Hagbourne NP Made Version 07/2020 Page 35 of 76

Pa
ge

35

rich. The larger area of the cemetery is managed by the Parish Council4 and roughly half
is presently a species rich wildflower meadow, sown in 1998 and holder of an award from
the CPRE. The area provides a publicly accessible green oasis at the edge of the village.

The Great Mead Triangle: The triangle of paddocks to the south of Great Mead is used
for horses and other animals and forms a soft transition between the built environment
and surrounding arable fields. The area also includes the public Recreation Ground to the
north of Great Mead.

Policy VC5 - Conserving and Enhancing Heritage Assets

Designated Heritage Assets:

New development including alterations to existing buildings and features should
conserve or enhance the character, appearance, integrity, significance, fabric and
setting of the Conservation Area and its Listed Buildings/Structures in accordance with
the South Oxfordshire Adopted Development Plan

The identity and character of the Conservation Area and its listed buildings should be
conserved or enhanced by reusing original, natural materials or employing the best
available highest quality new materials in accordance with the Character Assessment.

Non-Designated Heritage Assets:

Development should enhance or better reveal the special quality of East Hagbourne as
identified in East Hagbourne Village Character Assessment and Landscape Study 2018
(Character Assessment, Appendix 2) ensuring that great weight is given to the
conservation of heritage assets.

The identity and character of buildings of local note should be conserved or enhanced
by reusing original, natural materials or employing the best available new materials
that are appropriate to the significance of the non-designated asset concerned.

Planning applications should address the interaction between the built environment
and the surrounding countryside and the key views and vistas.

Development should conserve or enhance historically distinctive features in the built
environment and wider landscape as outlined in Table 6 of the Character Assessment.

New development will be expected to take account of known surface and sub-surface
archaeology, and ensure that other potentially significant deposits are identified and
appropriately safeguarded during development. Where possible, the legibility of
archaeological features should be preserved.

New development should promote high quality design and take the opportunity to
enhance or better reveal the significance of the parish's historic built environment and
its specific heritage assets.

4 The cemetery serves both East and West Hagbourne. West Hagbourne Parish Council is represented on
the management committee.

East Hagbourne NP Made Version 07/2020 Page 36 of 76

Pa
ge

36

NPPF (paragraph 128) states that ‘Where a site on which development is proposed
includes, or has the potential to include heritage assets with archaeological interest, local
planning authorities should require developers to submit an appropriate desk-based
assessment and where necessary, a field evaluation’. Saved policies CON1-7 provide
considerable protection for East Hagbourne’s heritage assets, and this will be continued
in emerging policies ENV6-10 of the Emerging Local Plan.

East Hagbourne’s history is evident in its built environment and its landscape. At the heart
of East Hagbourne village and centred around Main Road is the Conservation Area first
designated in 1970 and extended in 1993. East Hagbourne Parish contains 45 listed
buildings and two scheduled monuments, mostly within the Conservation Area, including
the Grade I Listed medieval church and several of the Parish’s key village assets such as
its primary school. The Conservation Area contains an unusually large collection of
mid/late 17th century and earlier houses and farmsteads with original barns attached
and as such is of District-wide importance. The SODC Character Assessment of 2000
(Appendix 6 and Figure 8) identified a number of buildings, trees, important green spaces
and views of local merit which complement and provide the setting for those buildings
that have statutory listing.

Figure 8 Plan of East Hagbourne Conservation Area from the SODC Character
Assessment of 2000 (Appendix 6)

The ongoing need to preserve and enhance the Conservation Area requires that special
attention be paid to any planning proposal to alter or extend any existing building or to
add new buildings/structures that if dealt with in an insensitive manner would cause
considerable harm.

East Hagbourne NP Made Version 07/2020 Page 37 of 76

Pa
ge

37

In consultation meetings/workshops and in the responses to the Neighbourhood Plan
Community Survey(NPCS) residents made it quite clear that they felt very strongly that
planning should be strictly controlled in the Conservation Area and many people felt that
this area should be expanded. The preservation and protection not only of historic
buildings but also the environment and setting of these buildings was also strongly
supported. Residents valued the high quality and sometimes unusual types of buildings.
Many also valued some of the eccentricities of the old village including the twists and
turns on Main Road, the non-uniform/sometimes absent pavements, the low level of
street lighting and absence of “street furniture” all combining to create the unique charm
of the Conservation Area.

Policy VC5 provides a distinction between designated and non-designated assets. It
properly recognises the statutory significance of the Conservation Area and the various
listed buildings in the neighbourhood area. The historical assets of the parish extend,
however, beyond the Conservation Area and wider built environment. The East
Hagbourne Character Assessment and Landscape Study 2018 (Appendix 2) notes that the
landscape of East Hagbourne parish is dominated by its nucleated village settlement
pattern which has strongly influenced the pattern of routeways, fields and tree cover,
along with the survival of ridge and furrow cultivation. Table 6 of the Assessment
identifies historically distinctive features that should be retained and enhanced including:
• The concentration of farmsteads and houses in the historic village with its raised

pavements, medieval church, historic stone crosses, moated manor, together with
a small number of buildings in the former medieval hamlet of Coscote, and the
Listed Hagbourne Mill Farm.

• 18th century and earlier vernacular architecture, dominated by the use of timber
frame with clay tile and thatch roofs, tile hanging and some brick, but also 19th
century domestic architecture, displaying a range of utilitarian and historical
styles.

• Conserve the distinctive character of traditional farmsteads and farm buildings,
including their courtyard layouts

• The historic routeways which extend out of the village into the surrounding former
open fields and which connect the church to West Hagbourne and to the east.

• The natural and heritage value of the watercourses, including for its mills, the
pollarding of willow, poplars, oak and formerly elm.

• The open medieval character of the agricultural landscape with few
hedgerows/trees.

• The evidence for medieval ridge and furrow cultivation.
• The earthwork archaeology of shrunken medieval settlement, houses, barns and

yards
• The archaeological interest and potential of historic settlement areas in the

historic core of the village and its southern plotlands and the manor site.
• The fragmentary evidence of the once extensive orchards concentrated around the

historic village and Coscote

East Hagbourne NP Made Version 07/2020 Page 38 of 76

Pa
ge

38

Policy VC6 - Lighting

Lighting schemes for new housing developments should be appropriate to the village
environment, be safe for night-time walking, and respect the nature and character of
the village location.

NPPF Paragraph 125 notes that planning policies and decisions should limit the impact of
light pollution from artificial light on local amenity, intrinsically dark landscapes and
nature conservation.

Emerging Local Plan policy ENV12 will ensure that development proposals will either
provide mitigation or otherwise address light pollution and ENV13 will control adverse
impacts from artificial light.

The enjoyment of the dark night sky is available to everyone, but can be spoiled by bright
lighting from built-up areas or from poorly shaded security lighting on individual houses.
The effect is even more pronounced on those who actively scan the night skies, including
the observatory on Blewbury Road.

A second aspect of lighting is whether street lighting is sufficient to allow people to
navigate the streets safely. In general, residents support the current level of street lighting
as an appropriate balance between safety and retaining a darker rural environment, but
there is a desire for measures that would save energy and reduce light pollution. The
potential for earlier switching off of street lighting should be explored. Policies should
encourage exterior domestic and commercial lighting to be configured to reduce glare and
light pollution

In the NPCS (Appendix 5, Q7.7), most people (80%) thought the current level of street
lighting is appropriate, with the remainder divided between those who would prefer more
and those preferring less. There is balanced support for measures to reduce light pollution
(Q7.8) with 45% in favour of turning street lights off earlier, 25% against and the
remainder uncertain. Consideration should be given to street lighting that turns on when
it detects movement and stays on for 15 minutes, after which it turns itself off.

East Hagbourne NP Made Version 07/2020 Page 39 of 76

Pa
ge

39

4.3.3 Housing

OBJECTIVES POLICY

H1 - Respond to housing needs of residents and
provide a proportionate contribution to meet
SODC’s housing requirements

Policy H1 Housing Provision

Policy H2 Meeting Housing Needs

Policy H3 Housing Allocation

Policy H1 Housing Provision.

New residential development in East Hagbourne will be focused in the housing
allocation (Policy H3), which will deliver approximately 74 dwellings.

Development proposals including infill within the built-up area of East Hagbourne
should accord with the policies of this Plan and the Development Plan for the district.

Development of new houses outside of the built-up area of East Hagbourne or outside
of the site identified in Policy H3 will only be supported if they are necessary or suitable
for a countryside location and consistent with the policies of this Plan and the
Development Plan for the district.

East Hagbourne is classified in the SODC Emerging Local Plan as a smaller village. Policy
H10 requires a minimum of 500 new homes to be delivered across the 54 smaller villages
through Neighbourhood Development Plans, infill development, and/or small suitable
sites of up to 10 dwellings. Paragraph 5.41 further states that smaller villages are likely
to deliver 5%-10% growth, based on the number of dwellings at the 2011 census, minus
completions since 2011.

East Hagbourne’s projected growth rate of 5-10% is based on the current 500 dwellings
lying within the Parish boundary. This number is reduced from that pertaining at the 2011
census as a result of the boundary changes introduced in 2015. Since 2011, infill
development has contributed 11 houses (completed or permitted) to this number, a rate
which if continued would represent over 5% growth in the period up to 2033.

A range of housing types needs to be delivered. NPPF para. 50 states that it is necessary
to plan for a mix of housing based on current and future demographic trends and the
needs of different groups in the community.

In the NPCS residents expressed a clear view of their needs and wishes for future housing
in the community. Around 10% of respondents said that they intend to move part/whole
of their family in the next 5 years. Just over half stated that they would be best suited by
2 bedroom accommodation whereas currently 83% of respondents' homes have 3/4 or
more bedrooms.

East Hagbourne NP Made Version 07/2020 Page 40 of 76

Pa
ge

40

The community recognizes the importance of accommodating appropriate levels of new
housing in the Parish over the Plan Period consistent with meeting its own needs and
ensuring the vitality, viability and sustainability of the Parish going forward. The NPCS
indicated that rather than having to absorb periodic large scale (over 10 unit) housing
schemes, a large majority of residents wish to see a continuation of the slow organic
growth of the village as seen over the last 40-50 years which has averaged approximately
two additional units per annum.

 Policy H2 - Meeting Housing Needs

Proposals for residential development should have regard to local housing need and
make appropriate provision to meet the need for affordable housing, both for rental
and home ownership in line with the affordable housing policies in the development
plan.

Where appropriate, proposals should make provision to meet:

− the particular needs of first time buyers and those looking to downsize for smaller
in particular 2/3 bedroom dwellings

− the needs of older people including new homes that are suitable or capable of
adaptation to facilitate lifetime independent living.

The Community Survey (NPCS) identified that the main reasons for existing residents
seeking a new home were to downsize, to start a new first home or to be near family, with
a preference for smaller (2-bed) homes expressed by 52% of those responding. However,
East Hagbourne's future development will also need to respond to wider needs,
particularly within the District of South Oxfordshire. A Housing Needs Assessment (HNA)
was therefore commissioned and produced by AECOM. Since the housing numbers are
determined by the expectations of the Local Plan, the HNA focussed on understanding the
tenure, type, and size of housing needed to inform neighbourhood plan policies, drawing
on data from the wider South Oxfordshire District as well as the local data from the
Community Survey.

The conclusions and recommendations of the HNA covered five areas:
Affordable Housing:
In July 2016, East Hagbourne had 64 affordable homes owned/managed by SOHA and
centred on Harwood Rd/Wilcher Crescent/New Road. This represents approximately
12% of the total housing stock. The 2011 Census gives a slightly higher figure of 14.9%
social rented houses within the post-2015 boundary of East Hagbourne, compared with a
figure of 9.8% for the whole of South Oxfordshire. In the NPCS 22 of 201 respondents said
they would like to move within East Hagbourne and of these 3 expressed an interest in
Housing Association rented accommodation, six in shared ownership.
Any new development would be expected to have a proportion of affordable housing in
line with SODC requirements. Any loss of social units to private use should be resisted.
Owner occupied housing is the dominant tenure in East Hagbourne. Affordability is
worsening in South Oxfordshire district and in East Hagbourne, with the district median
income barely enough to rent in the village let alone buy a property.

East Hagbourne NP Made Version 07/2020 Page 41 of 76

Pa
ge

41

The attractive environment of East Hagbourne means that property prices are likely to
continue to enjoy a premium over those in town. The provision of further affordable
housing would provide the means for those families starting their first home to live in the
village. Both rental and ownership schemes including shared-ownership schemes and
'starter homes' are important to enable people to better their position as they are able.
Provision of private rented accommodation provides an additional diversity of
opportunity for those wishing to stay or move to the community. The HNA identified a
very low level of private rented accommodation in the parish and encouragement should
be given to those willing to make their homes available for rent.
Demand and Need for Smaller dwellings:
Between the last two censuses, there were significant increases in the number of
households living in large homes, although this was not necessarily correlated with larger
families. All of the demographic data analysed points towards a need for smaller homes
in the parish. This is supported in the Community Survey where resident preferences also
point to a desire for smaller housing types, primarily of two and three bedrooms.
The need for smaller dwellings is two-fold. Those starting on the housing ladder require
smaller and economical houses. Their needs will be partly met through affordable
housing, but there is also a need for market housing that is achievable by younger families
and those not eligible for social housing. There is also a need for smaller houses for those
later in life who may wish to downsize from 4/5 bed homes and who may be less
constrained on cost, but require relatively spacious properties with less bedrooms.
Demographic Change:
Many people stay in the village for many years and would like to continue living there as
they grow older. AECOM note that there have been significant increases in the elderly
population of East Hagbourne, who may be in greater need of specialist housing. This
increase is on top of the general ageing population in this part of South Oxfordshire.
AECOM recommend 'lifetime suitable homes' that would that would give people the
ability to stay in their own home as they age. Houses should be designed for adaptability,
having regard for such features as door and corridor width5. Some provision should also
be made in the housing mix for bungalows to cater for those who cannot manage stairs.
AECOM project a local need for 17 additional specialist units over the plan period, but
notes that these could be met outside the parish. We consider that provision of
accommodation providing special care is best made in larger population centres where
economies of scale can be achieved and the facility can be placed closer to shops and other
facilities, although where practical, a greener village environment could provide benefits
for some people. For those who can still live independently smaller retirement properties
in the village would be a benefit. These should be located as conveniently as possible to
facilities and transport links and positioned so that residents are not likely to become
isolated.
Dwelling Type:
Linked to homes being relatively large in East Hagbourne, more than half of all housing is
detached. Conversely, there are somewhat fewer flats in East Hagbourne than in the
district, and far fewer terraced houses. We consider that dwelling type itself should not
be prescribed in our plan, but recognise that provision of some smaller terraced

5 http://www.lifetimehomes.org.uk/

East Hagbourne NP Made Version 07/2020 Page 42 of 76

Pa
ge

42

properties or flats could be a means of meeting community needs, particularly with regard
to affordability.
Larger-sized Housing:
AECOM note that there is a predominance of larger houses in the existing property mix
and the over or disproportionate provision of housing of four or more bedrooms would
not be likely to meet future needs in the parish.
Homes for Local residents
The NPCS showed support for the provision of new homes built for occupation by local
residents. This would not of itself be a decisive factor in decision making but could weigh
in favour of a suitable scheme.

Policy H2 addresses these various issues. It has been designed to ensure that housing
proposals should have regard both to local housing need and to meet development plan
requirements for affordable housing. The specific needs for smaller houses and/or those
for older people are also included in the policy. It will need to be applied on a flexible basis.
Plainly larger proposals will offer the greatest opportunities for meeting bespoke housing
needs. Within the context of Policy H1 it is likely that the majority of individual proposals
for housing development will be single dwellings on infill sites within the built-up part of
the village. Such proposals will not necessarily provide the opportunity to meet any or all
of the identified housing needs. In some cases, however they will be specifically designed
to meet some aspect of identified housing need that relates to the future occupiers
concerned.

Policy H3 - Housing Allocation

Site 5, part of Western Village Plotlands, situated on Main Road adjacent to Hagbourne
Village Hall, is allocated to provide approximately 74 dwellings as shown in Figure 9.
Proposals for the residential development of this site will be supported subject to the
delivery of a comprehensive proposal that is consistent with the policies in the
development plan and addresses the following criteria:
− The housing layout should seek to minimise the visual impact for the residents of

existing adjoining dwellings and to protect privacy;
− Maintaining visibility of the church tower from the Sustrans route;
− Building and landscape design reflecting the vernacular of the adjoining Conservation

Area;
− Provide sufficient on-site parking for residents of the new development to minimise

on-street parking;
− Make appropriate provision to enable the extension of the village car park;
− Provide safe and adequate access to the site with particular attention to the design of

the new site entrance to ensure pedestrian safety, especially for children accessing
the school and playing field and for pedestrians accessing the cemetery and

− Maximise opportunities to enhance biodiversity with particular consideration given
to wildlife corridors e.g. all gardens built with interconnections for hedgehogs and
connected to surrounding areas.

East Hagbourne NP Made Version 07/2020 Page 43 of 76

Pa
ge

43

Figure 9. Site allocated for housing development

The East Hagbourne Neighbourhood Plan Site Evaluation process carried out detailed
assessments on six sites considered as possible candidates for allocation. Following an
evaluation of these sites, the Steering Group and Community Group concluded that two
sites met the requirements for possible allocation, but that Site 5 was the most suitable
for allocation. A Strategic Environmental Assessment carried out by AECOM also
supported this decision.
The key factors influencing this decision were:
(a) Access and traffic safety. Site 5 exits onto Main Road close to the school and village
hall, an area already congested at school/pre-school times. However, the location is on a
straight section of road making it more amenable to a solution than the alternative site.
(b) The site is close to the school, village hall and pub, facilitating integration of new
development with the community.
(c) The site is in an area that is already congested at peak times, but has the potential to
contribute to increased parking adjacent to the village hall. This area also has poor
broadband facilities and some improvement in services may be needed.
(d) In terms of construction traffic, the site offers the possibility to access the site via
Coscote without passing through the main village and built environment.
(e) Although the site extends the built envelope of the village, it does not intrude strongly
into the surrounding open country and is on the side of the village away from the AONB.

East Hagbourne NP Made Version 07/2020 Page 44 of 76

Pa
ge

44

(g) The site has outline planning permission, giving some confidence that development
can be delivered.

In determining which site or sites should be allocated we are cognisant of the
requirements of the SODC Emerging Local Plan, where as a 'smaller village', East
Hagbourne is expected to contribute around 5-10% growth over the life of the plan, from
the baseline year of 2011. The number of dwellings within the current Parish boundary
(which was changed in 2015) is 500, so the target is a minimum of 25-50 dwellings.

We are also cognisant of the wishes of residents as expressed in the 2016 Community
Survey (NPCS) that they do not welcome large housing developments and would prefer
development by infill and small sites.

We must, however, recognise the situation we are in today: since 2011, five new houses
have been provided through infill (with a further 6 given permission) and outline
planning permission has been granted for up to 74 houses on Site 5. Existing approved
new dwellings therefore already exceed the number expected. Development of a further
site beyond the one allocated would almost double this number resulting in a growth of
over 30% which would be a significant over-development of the village. This conclusion
is supported by the SEA.

Our conclusion is therefore to allocate Site 5, to provide up to 74 dwellings in line with
the outline planning permission and in the expectation that the developer will respond to
the needs identified in the policy. In particular, the site layout should be optimised to
minimise the visual impact of the development on residents in Lake Road and Harwood
Road and of views towards the Church and Conservation Area.

Parking in this area is already a concern, so adequate parking is needed to meet the needs
of the new development and to contribute towards increased public parking to serve the
school and village hall. The village car park borders the allocated site, being situated
immediately to the south-east corner of the site. It currently has marked spaces for 54
cars. The car park is used primarily by residents and visitors to the village using the
church, village hall and school facilities, including parents delivering and collecting
children from the school and pre-school.

Development of the allocated site will increase the number of houses in the village by 15%
and inevitably increase demand for car park spaces, but at the same time presents an
opportunity to expand the car park space without significantly reducing the land available
for housing. The car park is already overloaded at peak times with up to 72 grid-locked
vehicles being recorded and additional vehicles parking along the road, causing
congestion. We consider that an increase in marked parking spaces of at least 50% and
up to 65% is needed to meet future needs.

The allocated site is in a prominent position at the entry to the village. Attention is
needed to provide a safe access layout to the development, recognising the sensitivity of
the location adjacent to the school, village hall and cemetery. The design of the houses
and their surroundings particularly at the front of the development can greatly influence
the appearance of the site, particularly if positive features such as echoing of the steel
post and rail fencing as found at Tudor House could be achieved.

East Hagbourne NP Made Version 07/2020 Page 45 of 76

Pa
ge

45

4.3.4 Infrastructure and Community Facilities

OBJECTIVES POLICY

CF1 - Ensure that village infrastructure and facilities
support village life now and into the future

Policy CF1 Infrastructure - utilities

Policy CF2 Infrastructure - community
facilities.

Policy CF1 – Infrastructure - utilities

New housing or employment proposals should be provided with appropriate
infrastructure to support the development concerned.

New development should not have the effect of overloading or damaging existing
infrastructure.

Development proposals should address their impact and where appropriate provide
mitigation on:

• Mains sewerage and the capacity of the sewage pumping stations;
• Surface water and storm water drainage systems;
• Impacts on Hacca’s Brook that could lead to the brook breaching its banks.

Emerging Local Plan policies ENV3 and 4 will ensure that new development will take
account of water resources and watercourses. Though these policies provide some level
of protection and the supply of appropriate infrastructure, local circumstances in East
Hagbourne warrant a more tailored solution.

East Hagbourne is provided with the basic services of mains water and sewerage,
electricity and gas. Fibre broadband extends to Lower Cross, with copper wires
completing the connections to individual houses, so most properties have access to
reasonable speed internet connections, although the area at the western end of Main Road
has historically not been able to achieve superfast broadband speeds. Since this Plan was
made, initiatives by local residents, in conjunction with BT, have improved this situation.

Mains sewerage came to East Hagbourne in the early 1950s, so much of the pipework is
old. The pumping station at the Hacca's Brook bridge on Blewbury Road was upgraded
following the problems experienced during the 1990 floods. A second pumping station is
located at the end of The Croft, opposite the Bowling Green. There have been repeated
incidents where this pump has become overloaded after heavy rains with release of
untreated sewage into the waterways.

There is a long history of flooding of the Hacca's Brook with houses and roads in Tadley
and Main Road being affected. Much of the area along the line of Hacca's Brook and its
tributaries is at risk of flooding and therefore unsuitable for building. During heavy rains,
road drains can also become overloaded despite some upgrading in recent years by
Oxfordshire County Council. Areas of Main Road and New Road are particularly affected
by the inability of the storm water drains to carry water away.

East Hagbourne NP Made Version 07/2020 Page 46 of 76

Pa
ge

46

Any new development will need to be critically assessed for its impact on current drainage
and the ability of the existing infrastructure and facilities to cope.

Policy CF2 – Infrastructure - community facilities.

The Plan identifies the following facilities as key East Hagbourne community facilities’:

• The Fleur-de-Lys Public House

• The Village Hall

• The Pavilion at the Recreation Ground

• The Community Shop/Post Office

• The allotments at Butts Piece

• Hagbourne Church of England Primary School

• St Andrew’s Church

Development proposals that will result in either the loss of or significant harm to a key
East Hagbourne community facility will only be supported where it can be
demonstrated that:

• The facility can be better provided elsewhere in the village or is no longer required,
or

• The operation of the facility, or the ongoing delivery of the community value of the
facility, is no longer viable.

Proposals to improve the viability of any key community facility by way of the extension
or partial redevelopment of buildings and land will be supported, provided the design
of the scheme and the resulting increase in use are appropriate in design terms and will
not cause a significant harm to the amenities of adjoining residential properties.

What makes East Hagbourne special is the sense of community. There are many groups,
formal and informal, covering activities from gardening, book clubs, and the community
shop, which is run by volunteers. The physical assets of the village provide the framework
within which these activities take place and these have developed and will need to adapt
over the years to meet changing needs.

Saved SODC policy CF1 safeguards community facilities from loss through change of use
or redevelopment unless suitable alternative provision is made. Emerging Local Plan
policy EMP11 will ensure that proposals for local services and community facilities in
villages will be supported. Emerging Local Plan policy CF1 protects and safeguards
community facilities in line with the saved policy.

East Hagbourne NP Made Version 07/2020 Page 47 of 76

Pa
ge

47

Any new development will need to be assessed against its impact on current facilities or
the ability to expand them in the future. For example, the village car park is situated just
outside the village hall and can become very crowded particularly at school times when
parents bring children to both the school and the pre-school. The car park does not have
sufficient capacity to absorb all this traffic at peak times.

The Fleur-de-Lys is the only remaining pub in the village and retains a country
atmosphere and is a popular meeting place, hosting regular music sessions as well as
other special events throughout the year.

Hagbourne Village Hall serves the villages of East and West Hagbourne and is a valuable
amenity within the village. There are a number of regular users including Hagbourne Pre-
school, Brownies and Scout groups, and it is booked up to 12 months ahead.

The new Pavilion at the Recreation Ground provides a welcome increase in capacity. Table
Tennis and Pilates use the Community Room, along with the Community Choir, an art
group, yoga and the Toddlers Group. Hagbourne United Football Club plays in the North
Berks league from its base at the Recreation Ground. The Bowling Club is situated at the
end of The Croft and is open for play most evenings during the summer months. The
Recreation ground also has a children's playground.

The last commercial shop in the village closed several years ago and East Hagbourne
Community Shop has been successfully run by volunteers for over 15 years. The shop also
provides a secure environment for the small Post Office with a salaried postmaster and
both parts of the operation are important for its continued success. For such a small shop,
the variety of stock is considerable, providing a convenient means of purchasing staple
goods and enabling villagers, particularly those with limited mobility to stock up basics
without the need to get in their cars to go further afield.

The Parish Council provides allotments at Butts Piece on Harwood Road which are in
balance with current local needs.

Hagbourne Church of England Primary School provides education up to age 11.
Hagbourne Pre-School meets in Hagbourne Village Hall and provides a stimulating
environment for children from age 2. St Andrews Church is located to the west of the
historic village.

Policy CF2 identifies the key physical community facilities to which the policy will apply.
There may be circumstances where additional community facilities are developed within
the neighbourhood area and to which this policy would apply. In a similar fashion certain
planning applications may have an impact on other community facilities which are not
identified as ‘key’ facilities in the policy.

East Hagbourne NP Made Version 07/2020 Page 48 of 76

Pa
ge

48

4.3.5 Transport and Access

OBJECTIVES POLICY

TA1 - To maintain and improve road safety for all road
users

Policy TA1 - Road Safety

TA2 - Promote mobility and maintain or enhance the
quality of pavements without creating an urban
appearance.

Policy TA2 – Footpaths and Pavements

TA3 - Ensure that new development does not add to
the problem of on-street parking.

Policy TA3 - Parking

Policy TA1 – Road Safety

New developments should not cause an unacceptable reduction in road safety including
that of pedestrians, cyclists and other road users.

Planning decisions should take account of local impacts on:

• Traffic speeds in the village;

• Ability to share all transport infrastructure between all road users;

• Locations where the existing road system is constrained e.g. Main Road and the
Lower Cross junction.

Mitigation to improve road safety should avoid impacts such as noise or the
introduction of urbanising features.

Road safety is an important concern in planning policies in the NPPF (para. 32, 34, 35),
the Saved Policies (T1) and Emerging Local Plan policy TRANS2. These policies seek to
improve access for sustainable modes of transport and make access safe for all road users.

East Hagbourne lies on the north/south B4016 (New Road/Blewbury Road) which
connects Didcot to Blewbury and the south and the unclassified Main Road running west
from Lower Cross and out towards Coscote which also handles large volumes of traffic.
Traffic volume and speed has been of concern to residents for many years including as
noted in the Parish Plan of 2011 Section 4.3 and these concerns were also reflected in the
NPCS.

Volumes of traffic are high, particularly at peak times, and residents are concerned about
the speed of traffic and the effects of this on the safety of road users and pedestrians.
These concerns were explored in great detail in the Parish Plan of 2011. Effective
solutions that respect the historic fabric of the village and are acceptable to residents have
not been easy to find.

The nature of the Lower Cross/War Memorial junction means that there is a visibility
issue particularly for vehicles, including buses, entering Main Road from New Road. Many
residents are concerned that the Lower Cross junction is a hazard for road users.

East Hagbourne NP Made Version 07/2020 Page 49 of 76

Pa
ge

49

Traffic calming measures have been considered in the past, but are controversial and can
bring with them higher noise levels and a more urban appearance to the street scene.

Any new developments will bring more people, more vehicles and additional vehicle
movements (including deliveries and visitors) to the village and have the potential to
exacerbate the existing road safety issues.

Policies must ensure that any new development does not adversely affect the safety of
walkers, cyclists and drivers while respecting and protecting the historic fabric of our
village.

Policy TA2 – Footpaths and Pavements

New development should protect the existing rights of way network and their
ambiance. Where public footpaths or bridleways are routed or realigned through new
development, they should be designed as part of landscaped wildlife corridors rather
than being routed along estate road pavements as part of the highway network.

Development proposals should also:

• encourage sustainable means of transport, including measures to provide for and
where possible enhance the provision of multi-use pedestrian and cycle routes;

• be well located to reduce reliance on private cars and instead to provide safe and
convenient walking and cycling routes to local services and facilities and to offer a
link to public transport services to destinations further afield.

The promotion of sustainable modes of transport is an important concern in planning
policies in the NPPF (paras. 32, 34, 35), the Saved Policies (T1) and Emerging Local Plan
policy TRANS2. Emerging Local Plan policy TRANS5 ensures that new transport
infrastructure should not create traffic hazards or harm to the environment. These
policies seek to improve access for sustainable modes of transport.

Within the village many people can walk to the key facilities including the school, the
village hall, the church, the shop/post office and the pub. The ability to do this is one of
the attractions of living in this small community.

Any new development has the potential to increase both pedestrian and road traffic. The
walking routes in the village have evolved over time and in some parts of the village,
particularly in Main Road the pavements are narrow or sloping or do not exist at all, such
that pedestrians share road space with vehicles. At the western end of the village there is
currently no safe footway from the village hall to the cemetery and to the railway
embankment access onto Main Road. In some cases appropriate improvements are not
easy without compromising the existing historical setting. For example, due to the close
proximity of the historic houses, Main Road has no pavement between Church Close and
the corner by the school so people must walk in the road with the implied safety issues.

The extensive network of footpaths is a vital part of the village environment. East
Hagbourne has an extensive network of footpaths both within and surrounding the
village, connecting the built area and open spaces, which contribute significantly to its

East Hagbourne NP Made Version 07/2020 Page 50 of 76

Pa
ge

50

character as well as providing a practical and traffic-free means of communication,
exercise and access to open space and views of the countryside (Figure 10).

Figure 10. Public Footpaths in East Hagbourne Parish

People strongly value the network of footpaths, as evidenced in the NPCS. There is some
support for paved footways within the village, but similar numbers support a more
natural, unpaved approach. There is however a strong feeling that on the village periphery
and across country, footpaths should be unpaved, preserving their function as access to a
more rural environment and as havens and corridors for wildlife.

Policies must ensure that people can walk comfortably and safely to all amenities
available whilst respecting the historic character of the village. In addition, our policy is
intended to ensure that development does not impact adversely on the functionality and
character of all walking routes.

Paragraph 75 of the NPPF talks of protecting and enhancing public rights of way and
access. In this context, the open countryside and green footpath network around East
Hagbourne provides a ready-made asset to promote human well-being and deserves to
be nurtured and enhanced.

The wider footpath network provides access to the open green spaces which are an
important feature of the village surroundings, and are highly valued for their visual
impact in providing a setting for the village, separating it from the town and providing a
soft transition from the built environment to the agricultural fields. The rural and
agricultural environment surrounding the village is also an important feature of the
character of the area and highly valued by local residents. The care and management of
the local farming community are an important contributor the overall landscape setting
of the village.

East Hagbourne NP Made Version 07/2020 Page 51 of 76

Pa
ge

51

Policy TA3 – Parking

New development should make adequate provision for parking within the overall site
in accordance with the provisions of the Development Plan

Parking provision should:

• Wherever practicable, parking be provided off-road;
• Be sufficient for the full life of the development and should avoid the increase in on-

street parking or use of existing public car parks in the future;
• Minimise the impact of the private car on the street scene and reflect the character

and appearance of the immediate locality as set out in the East Hagbourne Village
Character Assessment and Landscape Study 2018 (Appendix 2).

The way that car parking is provided can have a significant impact on the character of an
area. In East Hagbourne, it is important that parking provision compliments and enhances
the village and does not detract from or harm it. NPPF paras. 39 and 40 discuss how the
planning authority should consider the provision of parking. Core Strategy policy CSM1
and Emerging Local Plan policy TRANS2 and TRANS5 seek to provide parking in a way
that improves village centres. TRANS5 will provide for safe and convenient routes for
cyclists and pedestrians.

Parked vehicles on the roads are evident in many areas of the Parish. Many of the older
properties were built long before the advent of motorised vehicles and even some more
modern houses were designed with only one vehicle in mind.

There is a public car park adjacent to the village hall which serves that facility, the school
and the village generally. At the Recreation Ground, there is an additional parking area
which serves users of the Pavilion. There is some provision, intended for residents, in
Wilcher Close. Cars parked on pavements can obstruct the passage of pushchairs and
wheelchairs, particularly along New Road. There is congestion at the school at starting
and finishing times which makes it difficult for through traffic to proceed. Along New Road
and Blewbury Road, parked cars are also perceived to be a hazard or at least cause delay
to vehicular traffic. However, removal of all parked vehicles would not necessarily be a
positive move, because vehicle speeds could increase as a result.

The NPPF and development plan policy is silent on the negative character impact that
parking can have and additional policy provision is necessary to ensure that new parking
provision in East Hagbourne is delivered in a sensitive and complementary manner. The
policy ensures that new developments do not make the situation worse.

East Hagbourne NP Made Version 07/2020 Page 52 of 76

Pa
ge

52

4.3.6 Green space and environment

OBJECTIVE POLICY
E1- Maintain and enhance green spaces for the
health and wellbeing of the community.

Policy E1 Designation of Local Green Spaces

E2 - Maintain and enhance biodiversity Policy E2 Protect and enhance biodiversity
and the natural environment

E3- Protect housing from flooding Policy E3 Water Environment and flooding

A key feature of East Hagbourne is its rural and green environment. The open spaces, long
vistas and green corridors that provide this resource are important for human well-being
and in supporting wildlife in all its forms. The extensive network of footpaths provides
easy access to the wide spaces of the open fields and the village's location just to the south
of Didcot means that these 'green lungs' provide benefit for residents of village and town
alike. The Didcot Garden Town Delivery Plan, published in October 20176 shows the
majority of the farmland surrounding East Hagbourne as an important green buffer for
the town.

The NPPF recognises the value of the natural and local environment and paragraph 109
calls on the planning system to protect and enhance valued landscapes, recognise the
wider benefits of ecosystem services, minimise impacts and provide net gains in
biodiversity where possible. Paragraph 114 further calls for "planning positively for the
creation, protection, enhancement and management of networks of biodiversity and
green infrastructure".

The East Hagbourne Village Character and landscape Assessment 2017 notes that the
characteristics that make East Hagbourne distinctive in a national and regional context
mostly result from interaction of human and natural factors. The landscape of East
Hagbourne today is dominated by the nucleated settlement pattern which has strongly
influenced the pattern of routeways, fields and tree cover.

The built village of East Hagbourne itself is compact with few gaps in the street-scape, so
where green areas exist they are important to the character of the built environment.
Immediately surrounding the village there are many green spaces that provide a sense of
space, views and soft transition to the wider countryside, or have local significance,
because of their beauty, historic significance, recreational value tranquillity or richness in
wildlife

Evidence to identify significant green spaces comes three sources:

6 Didcot Garden Town Delivery Plan October 2017, http://www.southoxon.gov.uk/business/support-
business/supporting-our-town-centres/didcot/didcot-garden-town-0

East Hagbourne NP Made Version 07/2020 Page 53 of 76

Pa
ge

53

(1). The SODC Character Assessment of the East Hagbourne Conservation Area, published
in 2000 (Appendix 6), identified a number of "important open spaces" within the historic
village, including the southern village plotlands and the paddocks north of the Croft and
towards Bakers Lane. This Neighbourhood Plan reaffirms the importance of these already
identified spaces and extends the evaluation to the wider area of the Parish.

(2). The Neighbourhood Plan Community Survey (Appendix 5, Q7.1) asked residents to
rate the importance of 11 selected green spaces, ranging from small areas within the
village (including Tudor House allotments, Lawson's Orchard and Butts Piece) to wider
areas of paddocks and fields. Public appreciation was very high for all these spaces with
between 72 and 91% of responses rating them as important or very important.

(3). The EHNP Landscape and Character Assessment 2017 (Appendix 2) provided a
professional assessment including the evidence noted above as well as additional public
consultation.

Designation of Local Green Spaces

NPPF paragraphs 76-78 enable local communities to identify for special protection green
areas of particular importance to them by designating them as Local Green Spaces.

To be eligible, these areas need to be in in reasonably close proximity and demonstrably
special to the local community and hold a particular local significance. It must not be an
extensive tract of land. Protection of Green Spaces is also supported by Local Plan policies.
Core Strategy policy CSG1 intends that there will be no net loss of green infrastructure
and Emerging Local Plan policy ENV1 will protect the landscape and landscape setting.
Emerging policy ENV5 seeks to preserve and enhance green infrastructure in new
development and should take account of provisions in Neighbourhood Development
Plans.

The consequence of designating land as a Local Green Space is that local communities will
be able to rule out new development other than in very special circumstances. DCLG
guidance on Open Spaces 20147, Para 20, explains that designating a green area as Local
Green Space would give it protection consistent with that in respect of Green Belt.

However, designation imposes no new restrictions or obligations on landowners (Para
20) and does not in itself confer any rights of public access over what exists at present.
Any additional access would be a matter for separate negotiation with land owners,
whose legal rights must be respected (Para 17).

The East Hagbourne Landscape and Character Assessment 2017 recommended 13 spaces
within the Parish as candidates for consideration as Local Green Spaces. However, the
NPPF (Para 76) makes clear that Local Green Space designation will not be appropriate
for most green areas or open space. In addition, some sites may be considered sufficiently

7 https://www.gov.uk/guidance/housing-and-economic-land-availability-assessment#paragraph_044

East Hagbourne NP Made Version 07/2020 Page 54 of 76

Pa
ge

54

protected by other means, for example sites within the Conservation Area or sites owned
by the Parish Council.

The 13 sites were reviewed by the Neighbourhood Plan Steering Group using the Oxford
Character Assessment Toolkit8 to evaluate each proposal and consider which of these
sites should be considered for further protection, using the three main criteria for
designation i.e.

1. Proximity to the community.

2. Special features and significance

3. Scale

As a result of this evaluation, a number of sites were chosen as worthy of special
protection and were included in the pre-submission draft for the Article 14 consultation.
Following the comments received during the consultation and further review with SODC,
a number of changes were made to the areas proposed as Local Green Spaces and new
policies introduced to cover those excluded. The Pastures in Manor Farm Lane have been
removed from the list of designated sites. The Paddocks to the south of Millennium Wood
and those along Bakers Lane have been considered separately, because of their different
natures. The Bakers Lane paddocks are retained as a Local Green Space, while the fields
south of Millennium Wood have been included in the Green Corridor Local Gap (Policy
VC1c). Millennium Wood itself has been added as a Local Green Space. Details of the
evaluation of the Local Green Spaces are contained in Appendix 3.

8 https://www.oxford.gov.uk/info/20193/character_assessment_toolkit

East Hagbourne NP Made Version 07/2020 Page 55 of 76

Pa
ge

55

Policy E1 – Local Green Spaces

The Neighbourhood Plan designates the following locations as Local Green Space, as
shown in Figure 11:

• Butts Piece and Parish Allotments

• Lawson’s Orchard

• Paddocks along Bakers Lane

• Tudor House Allotments

• Millennium Wood

New development will not be supported on land designated as Local Green Space except
in very special circumstances.

Figure 11. Location of Designated Local Green Spaces.
Maps for each location are shown with the explanatory text below
Marked up from © Crown copyright 2017 OS licence number 100053566 EUL. Use of this data is subject to terms and conditions.

East Hagbourne NP Made Version 07/2020 Page 56 of 76

Pa
ge

56

Butts Piece and Parish Allotments

Figure 12 Location of Butts Piece - designated as Local Green Space.

This site is an area of open space covering about 1.25 ha, situated to the north of the
historic village but less than 500m from the church and Upper Cross. It is in part of the
"Green Corridor", a buffer zone between the communities of East Hagbourne and Didcot.
Butts Piece was made available to the churchwardens at the time of enclosure, around
1840 and was used for allotments which provided income for charitable distribution. The
land is still owned by Hagbourne Parochial Charities, but currently leased to the Parish
Council who manage the land to provide allotments, an open grassy space and a wooded
wildlife area. The grassy and wildlife areas are fully accessible to the public. The wildlife
area is being managed by Hagbourne Environment Group, whose volunteers have opened
out some of the overgrown scrubland areas and planted native trees, some of which will
be coppiced. The site lies adjacent to the housing areas of Harwood Road, Lake Road and
Wilcher Close and is also accessible from footpaths on three sides.
The number of open and accessible green spaces within the village is limited. This site
provides a wildlife haven as part of the 'Green Corridor' separating the village from Didcot
as well as open space for walking. It is historically an important green space for
community use and still of significance to the community: in the NPCS, 139 of 192 local
residents rated this area important or very important.

East Hagbourne NP Made Version 07/2020 Page 57 of 76

Pa
ge

57

Lawson’s Orchard

Figure 13 Location of Lawson's Orchard - designated as Local Green Space.

East Hagbourne NP Made Version 07/2020 Page 58 of 76

Pa
ge

58

This site of approximately 0.22 ha is an attractive and tranquil green space in the centre
of the village providing a break in the mostly built environment of Main Road and
providing an attractive visual asset in the heart of the Conservation Area. The site has
been sensitively maintained by the owners. The site is not physically accessible to the
public, but is visually accessible to the whole village from the pavement that runs
alongside. A low fence allows views into the field so that the livestock, trees and flowers
can be enjoyed by all as they walk along Main Road.
The site lies opposite the Grade II listed Kingsholm house in Main Road, a historic street
with many listed buildings and a much photographed and iconic part of the central village,
close to the Fleur de Lys Public House, Upper Cross and Church.
In the East Hagbourne NPCS the site was rated highly as an important and significant
green space. Of 200 responses, 161 rated Lawson’s Orchard and the Tudor House
allotments as very important or important. The site lies within the Conservation Area and
was designated an "Important Open Space" by SODC in their Character Assessment
(Appendix 6)

Paddocks along Bakers Lane

Figure 14 Location of paddocks in Bakers Lane - designated as Local Green Space.

This area of paddocks of approximately 1.3 ha, next to the village, adjoining Bakers Lane
and known as Higg's Field lies to the south of the paddocks south of Millennium Wood. It

East Hagbourne NP Made Version 07/2020 Page 59 of 76

Pa
ge

59

shows marked remains of ridge and furrow cultivation together with relict apple trees
from the extensive orchards that developed in the village from the 17th Century. It is
currently used as animal paddocks.
The site is important as a green area in the centre of the parish, closely positioned to the
historic village and playing a key role in maintaining its rural setting. There is no public
access on to the land, but footpaths 197/6, 7 and 8 surrounding the site provide a sense
of space and views across the paddocks to the village and Millennium Wood.
The site is close to the village with all areas within 2km. The green area abuts housing in
Bakers Lane, the Croft and Main Road to the south and New Road to the east.
The site lies within the Conservation area and was noted as a Significant Green Space in
the NPCS with 155 of 200 responses rating the area as very important or important. Higgs
Field is identified as an 'Important Open Space' in the SODC Character study and two
buildings on Bakers Lane are identified as "buildings of local note", in addition to the
Grade II listed Chestnut Cottage that adjoins one of the paddocks.
A planning application (P17/S1604/FUL) was submitted for a house on one of the Higg's
Field paddocks, but was rejected because of its impact on the Conservation Area. Another
of the Higg's Field paddocks was put forward as a potential allocation site, but was
rejected as unsuitable for allocation after evaluation.

Tudor House Allotments

East Hagbourne NP Made Version 07/2020 Page 60 of 76

Pa
ge

60

Figure 15 Location of Tudor House Allotments - designated as Local Green Space.

This small site of less than 0.1 ha lies in the grounds of Tudor House. It has been sensitively
managed by its owners as small allotments that are leased for growing vegetables and
flowers. Pavements and the Shoe Lane footpath allow clear views into the site through a
low iron fence from three sides. The site contributes significantly to the setting of the
grade II* listed Tudor House, a fine example of a late 17th century house with a brewhouse
and L-shaped aisled barn with internal granary and stabling/cattle housing to the rear.
Tudor House, together with the grade II* listed Upper Cross, is a focal point at the western
core of the village, with many other listed buildings around.
The village is heavily built-up and compact in nature so that even small areas of green
space contribute significantly to the rural and historic environment. This site makes a
particularly attractive setting for the iconic and much photographed Upper Cross area in
the centre of the historic village, providing a sense of space and tranquillity.

East Hagbourne NP Made Version 07/2020 Page 61 of 76

Pa
ge

61

The site is in the heart of the village and visually accessible to the many people on their
way through the village along footpath 197/9 to the east and on two sides from Main
Road, the main route through the village and leading to the church, school and village hall.
In the NPCS, local residents rated this area highly. 161 of 200 response scored this area
together with Lawson's orchard as important or very important. The site was designated
by SODC as an "Important Green Space" in its Character Study.

Millennium Wood

Figure 16 Location of Millennium Wood - designated as Local Green Space.

The East Hagbourne Village Character Assessment and Landscape Study (2018) notes that
East Hagbourne lies in the Harwell Local Character Area as defined by the Oxfordshire
Wildlife and Landscape Study, a landscape dominated by arable farming, where woodland
is generally not a characteristic feature.
The Millennium Wood, covering 3.6ha, is therefore a particularly valuable asset, being one
of the few publicly accessible woodland areas close to East Hagbourne and Didcot. Being
created as community woodland in 2000 it also stands as an example of community
endeavour and an asset for the local community.
The area is planted a mixed deciduous woodland using native tree and shrub species and
also features a stone circle and an ephemeral pond. The trees have grown strongly and
are already at a good height. The woodland provides a valuable community resource used

East Hagbourne NP Made Version 07/2020 Page 62 of 76

Pa
ge

62

by the people of East Hagbourne and Didcot for its recreation and as a place of beauty and
tranquillity as well as being a habitat for wildlife. Its value in all these respects can only
increase as it matures and it should be seen as a long-term asset that deserves protection.

Maintain and enhance biodiversity

Policy E2 – Protect and enhance biodiversity and the natural environment.

Development proposals should respect the natural environment and protect and
enhance biodiversity.

Development should ensure that existing wildlife habitats are not harmed, retaining
and enhancing hedgerows, waterways and scrubland and providing net gains in
biodiversity where possible,

Where appropriate, development proposals should include information that:
• demonstrates the means of mitigating, preserving and where appropriate,

recreating wildlife habitats and net gains in natural flora;
• provides corridors of land within which public footpaths and bridleways of

significant local recreational and amenity value are provided; and
• incorporates Sustainable Drainage Solutions.

Development proposals should take account of findings and recommendations in the
East Hagbourne Village Character Assessment and Landscape Study 2018 (Character
Assessment) that relate to species and habitats.

Paragraph 109 of the NPPF requires planning policy to minimising impacts on
biodiversity and provide net biodiversity gains. Paragraph 113 calls for policies against
which proposals for any development on or affecting protected wildlife or geodiversity
sites or landscape areas will be judged, giving appropriate weight to their importance and
the contribution that they make to wider ecological networks. Core Strategy policy CSB1
protects biodiversity and loss of habitat and Emerging Local Plan policy ENV3 will provide
protection for biodiversity from loss and promote conservation, restoration and
enhancement.

Habitats for wildlife and bio-diversity are an important and valued feature of the parish.
Policies should encourage preservation and enhancement of habitats valuable for wildlife
wherever they occur including along footpaths and field boundaries and in gardens.
Existing reserves including Butts Piece, Millennium Wood and the wildflower meadow in
the cemetery should be protected and enhanced and opportunities sought to improve
wildlife habitats including waterways elsewhere in the parish. Green Infrastructure such
as open green space, wild green space, allotments, and green walls and roofs can be used
to create connected habitats suitable for species adaptation to climate change as well as
providing recreation, health and wellbeing multiple benefits for people. The activities of
Hagbourne Environment Group have been a very positive factor in enhancing wild areas
in the parish for people and wildlife and their activities should be supported and more
volunteers encouraged to come forward.

East Hagbourne NP Made Version 07/2020 Page 63 of 76

Pa
ge

63

Today, the green corridor to the north of the historic village the waterways and southern
plotlands, together with the wider footpath network and the pasturelands around the
village and in the alluvial lowlands near Hagbourne Mill provide a rich habitat for wildlife.
While relatively few detailed wildlife surveys have been conducted in the parish, the
existing evidence from studies and local observations indicate that much is to be found.
Wild orchids can be found along the Sustrans Route, the wildflower meadow at the
cemetery and in local gardens as well as in the large colony in Mowbray Fields Local
Nature Reserve. Ground dwelling bees are present along the Sustrans Route and in
gardens and slow worms have been seen on Butts Piece. The Character Assessment has
provided evidence of sensitive natural features and this should be taken into account in
development decisions.

Any site which provides habitat for rare, protected trees, plants, animals and birds should
expect protection from development in line with national planning policy. In addition, in
a local context, development on a particular site should be judged against any issues
considered important to the immediate environment of this village.

Protect housing from flooding

Policy E3 – Flooding

A proposal for a new building or buildings within the catchment area of Hacca's Brook
or its tributaries should demonstrate that it will not exacerbate the existing risk of
flooding taking into account the flooding history and local conditions in East
Hagbourne.

Where a sustainable drainage scheme is proposed, this should be capable of regular
maintenance so that its effectiveness can be maintained into the future.

Flooding is an underlying national, regional and local problem exacerbated by climate
change. The water courses that pass through the Parish, dominated by Hacca's Brook, the
Mill Brook and its tributaries are an important feature defining the character of the Parish,
providing areas for quiet relaxation and harbouring green borders which are valuable for
wildlife. The land either side of these brooks is fairly level and so the fall along these
streams is gentle. Over many years, the streams have been susceptible to flooding,
sometimes putting local houses at risk. This risk is greatest from Hacca's Brook and its
tributaries which pass through the heart of the village.

Some areas of East Hagbourne lie in areas designated by the Environment Agency and
Flood Zones 2 & 3 as detailed in the Character Assessment and shown in Figure 17. Houses
at Main Road around Parsonage Lane and at Tadley have been affected repeatedly in
recent years. In July 2007, heavy rain caused flooding at depths of 100-350mm to seven
houses with minor flooding to two more and four with water up to damp-course level9.
Study of flood records showed at least six events since 1946 when flood discharges
exceeded those of 2007, with the most recent of these being in 1990. Since 2007, further

9 East Hagbourne Parish Council Report to SODC on Flooding in East Hagbourne, 19th September 2007.

East Hagbourne NP Made Version 07/2020 Page 64 of 76

Pa
ge

64

less severe events have occurred, notably in February 2008, January 2014 and winter
2014/15.

The length of Hacca's Brook including the southern village plotlands are an important
feature in absorbing high water levels. While heavy rainfall, perhaps accentuated by
climate change, has been a factor in recent flood events, the 2007 report concluded that
lack of regular stream maintenance was a significant factor. A group of local volunteers
was formed and carries out regular checks and maintenance. The northern channel of
Hacca's Brook which runs through Butts Piece and Lawson's Orchard under culverts is
also susceptible to flooding and can overflow at Main Road near Parsonage Lane.

Flood and water management are clearly matters that must be dealt with across a range
of Government Departments and within the parish. SUDS (sustainable drainage systems)
are likely to be promoted in the future and should be used in addition to traditional
measures to provide maximum protection from future flooding events, both for the area
of development and for those lying downstream.

NPPF 100 says that development should not be permitted in areas of high flooding risk.
In addition, NPPF 103 states that when determining planning applications, local planning
authorities should ensure flood risk is not increased elsewhere. These duties are
addressed in the Emerging Local Plan through Policy EP4, while ENV4 requires that new
development must not harm the function or quality of watercourses.

The Emerging Local Plan is informed by the South Oxfordshire District Council Strategic
Flood Risk Assessment Update (2017). This provides a comprehensive methodology for
management of flood issues and a history of past events. This history concentrates,
however, on the larger events and the flood history (Table 5-1 and Appendix I) does not
record the events in East Hagbourne. The need to take account of local and anecdotal
evidence in assessing flood risk is acknowledged in section 3.4.7.

Policy EP4 in the Emerging Local Plan provides a good general background for flood
protection, but does not recognise the local details and history of flooding in East
Hagbourne. The East Hagbourne Village Character and Landscape Assessment 2017
provides more local detail in Part 4, section 3.3.

Any increase in water run-off to the waterways in East Hagbourne can increase the risk
of flooding. In particular, increased run-off anywhere upstream of the areas liable to
flooding will increase stream flows and increase the risk of flooding downstream, perhaps
some distance from where the run-off occurs. Where new developments make provision
for control of water discharge into waterways it is important that these provisions are
adequate and capable of being maintained so that their performance does not deteriorate
over time.

East Hagbourne NP Made Version 07/2020 Page 65 of 76

Pa
ge

65

Flood Zone 3: 1 in 100 chance of flooding each year
Flood Zone 2: 1 in 1000 chance of flooding each year

Figure 17 Environment Agency Flood Map for East Hagbourne.
Marked up from © Crown copyright 2017 OS licence number 100053566 EUL. Use of this data is subject to terms and conditions.

East Hagbourne NP Made Version 07/2020 Page 66 of 76

Pa
ge

66

5. COMMUNITY NEEDS

It is important that housing development in the Plan period remains within the existing
infrastructure capacity of the Parish. Any housing development in the Plan period should
contribute to the community infrastructure and/or facilities that the village needs. Any
new development must provide either infrastructure on site or funding for off-site
provision through a legal agreement or Community Infrastructure Levy.

COMMUNITY NEED STRATEGY

CN1 East Hagbourne has no medical
facilities within the parish

Strategy C1 - Explore the feasibility of improving local
access to medical services for those living in East
Hagbourne

CN2 East Hagbourne only has a single
shop, including post office, in small
premises with limited parking

Strategy C2 - investigate the feasibility of growing the
village shop whilst maintaining the Post Office in its
current designation, to better serve the village into
the future

CN3 Promote and support all community
activities

Strategy C3 - Review how community activities are
supported by the existing facilities and how these
might be improved

CN4 Preserve and enhance the volunteer
ethos that animates our vibrant village

Strategy C4 - Investigate how the existing volunteer
force can be preserved and enlarged

CN5 Maintain or improve the public bus
services

Strategy C5 - Investigate ways of increasing bus
services and their use by local residents

CN6 Provide traffic management that
promotes mobility while respecting and
protecting the historic fabric of our village

CN7 Provide increased car parking in the
area of the village hall and school to
minimise congestion at peak times

CN8 Ensure that High Speed Broadband is
available to all areas of the village

Strategy C6 – Transport & Road Safety

1. Pavements

2. Vehicle Speed

3. Large Vehicles

4. Lower Cross

5. Parking on Roads

6. Encouraging cycling

Strategy C7 - Increase the number of parking spaces
around the village hall and school and encourage
development of an improved school travel plan.

Strategy C8 - ensure high speed broadband is available
to all areas of the village.

East Hagbourne NP Made Version 07/2020 Page 67 of 76

Pa
ge

67

A number of community needs have been identified through the Neighbourhood Plan
preparation process and which would significantly benefit the village. These relate to
medical services, the shop, promoting community activities and volunteering, the bus
service/mobility and road safety.

These issues are summarised below together with a proposed strategy for potential
delivery led by the Parish Council.

Strategy C1 - Explore the feasibility of improving local access to medical
services for those living in East Hagbourne
East Hagbourne has a population of 1158 (Census 2011, using the 2015 database
reflecting the new boundary post 2015) and whilst it is classified by South Oxfordshire
District Council (SODC) as a “smaller village”, its community is highly active, social and
partakes in a vast array of clubs, societies and voluntary activities.

Whilst most villagers would agree that East Hagbourne is well appointed for community
amenities given its size of around 500 dwellings, the NPCS did highlight some community
wishes for new facilities and clubs.

Although East Hagbourne is situated just 2-3 miles from Didcot, many residents find it
difficult to travel to medical appointments. In the NPCS (Q4.2) residents were asked if
they would like to see a satellite doctor's surgery in the village. 106 of 193 responses
(55%) said they would and of these 76 (39%) were strongly in favour.
Strategy C2 - Investigate the feasibility of growing the village shop
whilst maintaining the Post Office in its current designation, to better
serve the village into the future
The value of the village shop and Post Office was demonstrated in the NPCS (Q4.1), where
80% of respondents said they used the facilities at least once a month and more than half
used the shop once or twice a week. 95% used the facilities at some point during the year.

Q4.6 of the NPCS asked whether the shop should try to find alternative and larger
premises and 62% expressed themselves in favour of this. Q4.7 expanded on this
question, asking what was important for a 'new' shop. The shop is entirely run by
volunteers and Q4.8 revealed that of the 206 households responding, 54 had someone in
the family who volunteered. Q4.7 supported continuing this approach, with 63%
supporting the volunteer model and only 17% in favour of moving to a privately run
model. 68% of respondents would like to see a wider range of products, but the biggest
need was felt to be more parking, with 84% highlighting this aspect. The location of any
new premises was felt to be important, with 74% rating this a high priority. Q4.6 also
highlighted the desire for provision of refreshments, with 72 of 125 responses (58%) in
favour.
Strategy C3 - Review how community activities are supported by the
existing facilities and how these might be improved
East Hagbourne also has a strong sense of community as shown by the many groups,
formal and informal, with activities including gardening (including the newly reformed
allotments), book clubs, and the volunteer run community show. The Fleur-de-Lys pub
retains a country atmosphere and is a popular meeting place. There are the active bowls

East Hagbourne NP Made Version 07/2020 Page 68 of 76

Pa
ge

68

and football clubs and tradition is kept alive through regular folk music sessions and the
Mummers Play. Many events that draw people together punctuate the year, centred on
the Fun Run, Church Fete and Produce Show.

The value of key village facilities was demonstrated in the NPCS (Q4.1), where 80% of
respondents said they used the village shop and Post Office at least once a month and 95%
used the facilities at some point during the year. The village hall was used by 80% of
people during the year and 30% used it at least once per month. The Fleur-de-Lys is used
just as much, with a slightly higher proportion of regular users. The Church is used by a
fairly small congregation for regular worship, nevertheless 69% of people said they used
it at least 2-3 times per year. The Pavilion and Recreation Ground were used by half the
respondents at least 2-3 times per year even though the number of regular users was
smaller. The allotments were used regularly by 15% of people. Since the waiting list for
allotments is short, the existing provision seems to be in balance with community need.
People fortunately do not need to use the village garage on a weekly basis, however 55%
of people said they made use of the services over the course of a year. The evidence is
therefore strong that physical village facilities are well used and are a vital element in the
vibrant social life of the community.

The physical facilities provide the framework around which many clubs and societies
operate. Q4.5 of the NPCS asked what new clubs and societies people would like to see.
Relatively few ideas received a lot of votes, perhaps reflecting the already extensive range
of activities in the village. The two most highly supported activities, tennis (13 votes) and
cricket (6 votes) would require new facilities, however suggestions for youth activities,
WI, and activities for older residents could be followed up and provided in existing
facilities.

Hagbourne Village Hall and East Hagbourne Pavilion generally provide sufficient
accommodation for activities in the village. However, the space available in the village hall
for the parish archives is limited and it is possible that larger storage may be needed in
the future.
Strategy C4 - Investigate how the existing volunteer force can be
preserved and enlarged
East Hagbourne residents have a strong volunteer ethos and this underpins the clubs,
societies and activities that take place. The Community Shop is entirely run by volunteers
and there are also regular litter picks, stream clearing, church cleaning and other events
for the benefit of the community. Q4.8 showed that 26% of households provided a
volunteer for the village shop, 23% participated in a club or society and 31% served on a
committee or organisation. Examination of the data showed a total of 98 volunteers out
of a total of 220 respondents, or 44%.
Maintaining and improving this level of community engagement will be important to
maintaining the vibrant activities in the village into the future.
A new village web site is being launched in 2018. Input from the community will be
needed to keep it populated with good information and volunteer help to manage the
content would be welcome.
The proposed investigation should include consideration of better ways of
communicating the need for additional volunteers including attracting young people and
those new to the community and capturing their interest in assisting on specific projects.
These might include social media and a more targeted website approach.

East Hagbourne NP Made Version 07/2020 Page 69 of 76

Pa
ge

69

Strategy C5 - Investigate ways of increasing bus services and use by
parish residents
Buses are a lifeline for those without their own motorised transport and can be seen as a
greener alternative to using cars for individual journeys. Two thirds of respondents to the
NPCS (Q5.1) said they never use the buses but 29% said they would use them at least once
per week if the service was better (Q5.2).

59% said they might be prepared to contribute to a subsidised bus service from their
Council Tax. . A regular bus service is a valuable amenity for the village.

The current 94 service provides an hourly service to Didcot, but its future remains
precarious. Continuation of services will depend on outside financing and on there being
sufficient passengers. The number of people reporting in NPCS Q5.1 that they used the
bus once or more per week was 26, out of 209 respondents. The bus is therefore used by
a minority of residents, but for those people, it provides a lifeline.

Since the withdrawal of OCC subsidies for local bus services in 2015, a weekly community
bus service to Wallingford has been maintained once per week through the services of the
Downlands Villages Transport Group. East Hagbourne Parish Council makes a financial
contribution to this service.
Strategy C6 – Transport & Road Safety
The NPCS revealed a number of different areas related to Transport & Road Safety which
gave concern to the community and included a variety of different possible solutions.
This strategy will consider the areas where attention should be focussed to find an
appropriate solution and funding sought with the aim of improving transport
infrastructure and road safety.
A considerable amount of research and discussion in this area was carried out in
conjunction with the East Hagbourne Parish Plan. That experience should be consulted in
formulating any new plans.

1. Pavements
Within the village many people walk to the wide variety of amenities available: the
school, the village hall, the church, the shop/post office, the pub etc. The ability to
do this is seen as one of the attractions of living in a small community.
But some pavements are narrow, uneven and sloping. For the less able, e.g. those
in wheelchairs, and those pushing prams, a good quality pavement (smooth, wide
and level) is important. At night, with the level of street lighting presently in place,
even the able bodied can trip on uneven surfaces.
Main Road has no pavement between Church Close and the corner by the school
so people must walk in the road with the implied safety issues.
There is no pavement giving access to the cemetery and to the railway
embankment to the west of Manor Farm Lane. Although this has been discussed in
the context of the Parish Plan these measures have not been implemented.
Residents are concerned about the condition or absence of pavements particularly
along Main Road. In the NPCS:
51% of respondents (108/198) thought that pavements should be improved in
Main Road
43% (64/190) in Blewbury Road

East Hagbourne NP Made Version 07/2020 Page 70 of 76

Pa
ge

70

42% (85/199) in New Road
However, particularly on Main Road, the present pavements (or lack of them) are
part of the historic and rural nature of the village which so many people find
attractive.
Overhanging hedges can encroach onto pavements in some parts of the village
Attention should be given to maintenance and improvement of pavements
consistent with maintaining the character and heritage of the village and to
avoid pavements being obstructed by overhanging hedges.

2. Vehicle Speed
Volumes of traffic are high particularly at peak times and many residents perceive
that speeds are often above 30mph. Residents are concerned about the speed of
traffic overall and the effects of this on the safety of road users and pedestrians and
believe that some form of traffic calming might help. In the NPCS:
91% of choices (997/1093) were in favour of some form of traffic calming in at
least part of the village.
A list of 9 possibilities for traffic calming were shown on the NPCS (including
‘None’) but the most popular, 47%, was for a lower speed limit (20mph) on Main
Road.
Attention should be given to the possible introduction of a 20 mph speed
restriction on Main Road
The second most popular choice was for the introduction of white “gates” situated
on the verge on both sides of the road. These remind drivers that they are
approaching a settlement and reinforce the message given by speed restriction
signs that they are now entering a built- up area and should reduce their speed.
42% of respondents are in favour of gates at the top of New Road with 40% in
favour for Blewbury Road at the southern edge of the village and 31% for Main
Road beyond the school by the cemetery at the western edge of the village.
Attention should be given to the installation of white gates
Most traffic calming measure will result in adding signage or other visual
indicators with the potential for making a more urban appearance in the village.
67% of respondents said that they were concerned about the visual impact of
traffic calming measures.
Speed humps were not favoured by residents principally for noise reasons.
Attention should be given to minimizing the visual impact of all changes to
preserve the historic and rural nature of the village

3. Large vehicles
Farmers within the parish necessarily use the roads between their fields and their
farms to move equipment, crops, animals etc. Agricultural vehicles today are large,
noisy and make a big impact when they move through the confined spaces in the
village. However, there are no sensible routes other than through the village and
this is regarded by many as part of rural life.
Drivers of large commercial vehicles (up to the permitted maximum of 44 tonnes
gross weight) perhaps using inappropriately routed ‘sat nav’ equipment, or
seeking to find an alternative route when the nearby A34 is blocked, but clearly

East Hagbourne NP Made Version 07/2020 Page 71 of 76

Pa
ge

71

not making a local delivery, have often been observed coming through the village
via Main Road – a route which is completely inappropriate for this size of vehicle.
These large vehicles are also a source of concern for residents on New Road and
Blewbury Road. New Road and Blewbury road are the B4016 – a through route –
and it is very unlikely that any restrictions on large vehicles will be approved by
Oxford County Council for those roads. In the NPCS:
62% of respondents (125/199) were concerned about large vehicles using Main
Road
52% on Blewbury Road
52% on New Road
Attention should be given to finding a solution to the problem of large vehicles
on Main Road, perhaps including one or more clearly signed weight
restrictions on the approaches to the village in co-operation with Oxfordshire
County Council.

4. Lower Cross
At the Lower Cross, New Road, coming south, turns sharp left to become Blewbury
Road. Road users turning left from Main Road onto New Road to head north have
to assess what traffic is coming from the Blewbury direction before they reach the
junction. Of even more concern traffic coming from the north along New Road and
turning right into Main Road cannot see at all what is coming round the corner
from the Blewbury direction.
Drivers, perhaps unfamiliar with the junction, see themselves as being on the
“major road” (B4016) as they turn the corner from either direction and do not slow
down as much they should. “Near misses” are commonplace. In the NPCS:
63% of respondents were concerned about road safety at the Lower Cross/War
Memorial junction.
The remains of the Old Cross and the War Memorial are features of the historic
character of the village. Adding more road signs will increase the urban
appearance of the junction.
Attention should be given to finding a solution to the problem at Lower Cross,
perhaps including a suitably placed mirror to provide some measure of
visibility round the corner which would meet the approval of OCC and to
identifying a source of funding.

5. Parking on Roads
Parked vehicles on the roads are frequently seen in the Parish. Many of the older
properties were built long before there was any concept of motorised vehicles or,
even for some more modern houses, that households would commonly have more
than one vehicle.
The only off-road public car park is at the village hall, also serving the school, which
becomes very crowded at school/pre-school times causing people to park on the
road. There is a car park at the Recreation Ground which serves users of that
facility and there is some provision, intended for residents, in Wilcher Close.
Since residents over the decades have acquired more vehicles, some will inevitably
be parked on the road. This can make negotiating the road difficult, but also acts to
some extent to slow traffic.

East Hagbourne NP Made Version 07/2020 Page 72 of 76

Pa
ge

72

However cars parked on pavements can obstruct the passage of pedestrians,
pushchairs and wheelchairs, particularly along New Road.
Attention should be giving to encouraging good behaviour amongst drivers to
stop them parking in a way that blocks footways for pedestrians.
The need for increased parking space in the village car park next to Hagbourne
Village Hall should be considered in the context of the new housing
development.

6. Encourage cycling
The Sustrans route along the former railway embankment is a major asset to the
Parish and to Didcot residents and is a popular recreational route for walkers,
cyclists and other non-motorised traffic. In addition it provides safe cycling access
to Upton and beyond and continues northwards to link with Didcot cycleways and
provide access to Green Close and other quieter street suitable for cycling within
the town.
Other roads within the parish are less suitable for cycling, because of the hazards
posed by traffic, parked vehicles and potholes. In particular, Blewbury is difficult
to reach by cycle except by the B4016 road.
Efforts should be made to encourage more cycling through improvements to roads
and cycleways where possible and to increasing publicity for safe routes.

Strategy C7 - Increase the number of parking spaces around the village
hall and school
Background
The current Village Car Park situated behind Hagbourne Village Hall was built by the
Parish Council around 1995 on land purchased from the Abbott family.
Since then it has served a valuable function, being situated close to the school, village hall
and church, but we have known for some years that it becomes overloaded at peak times.
Critical periods are school/pre-school start and finish times when the car park can
become overfull and cars park along the Main Road and into Harwood Road. The Parish
Council has received extensive correspondence in recent years about the congestion
caused and the difficulty of entering and leaving Manor Farm Lane.
The car park also serves the church and can become heavily loaded especially when there
is a wedding or funeral taking place when many attendees may be from outside the village.
The car park serves an additional function in providing a space where buses can pick up
children and others and is also used by lorries delivering food and other goods to the
school, so that heavy vehicles do not have to enter the school grounds. Not all the area can
be filled with car parking spaces.
The use of cars has increased steadily over the years and it has become apparent that what
was adequate in 1995 when the car park was laid out does not meet the needs of today's
world. The pressure to build more houses in East Hagbourne, including the land
surrounding the village hall only serves to increase the pressure.
All this raises the question of how many spaces should the village car park ideally provide?

The Existing Car Park
The existing car park has marked spaces for 54 cars, including three spaces for disabled
drivers, leaving 51 for general parking. The space immediately adjacent to the village hall
is reserved as a turning space and for buses when they need to pick-up or set down. This

East Hagbourne NP Made Version 07/2020 Page 73 of 76

Pa
ge

73

area is used for informal parking during school/pre-school times adding about 4 spaces.
Cars also park along the entrance drive at peak times and a maximum of 72 vehicles has
been recorded in the car park. This level of use produces gridlock, but is indicative of the
potential demand.
At school/pre-school times vehicles park along Main Road (at least 6-8 vehicles) and even
into Harwood Road (3-4 vehicles)

What are our future needs?
It may always be difficult to cater for peak demands, for example if a church or village
event coincides with school/pre-school leaving times.
Nevertheless, it is clear that the demand for parking space is at a high level. The figures
above indicate that an increase of 65% would be reasonable to accommodate today's
demands and with the possible growth of the village an even higher figure - perhaps
double the current figure of 51 spaces is perhaps reasonable to accommodate future
needs, either in the area of the existing car park or nearby.

How can it be achieved?
Planning permission has been granted for the site adjacent to the village hall and the
developer has offered an increase of 20 spaces might be achieved by making some land
available from the new development. Rearrangement needs to be approached with
caution: some of the existing spaces are already tight and vehicles are generally getting
larger, so calculations based on statutory minimum spaces may not be reliable.
Construction on the land surrounding the village hall would lead to some loss of unofficial
parking spaces along the road, exacerbating the problem. It is important that the car park
remain available for users of the public facilities and that regular parking by local
residents is discouraged.

Strategy C8 - ensure high speed broadband is available to all areas of
the village.

Access to high speed internet connection is becoming increasingly important for both
business and home users
There is no universally agreed definition of high speed broadband, but in the UK figures
of 24-30 Mbps are often used. The UK Government has said that from 2020 internet
providers will be legally obliged to meet user requests for speeds of at least 10Mbps.
These figures compare with speeds of up to 1000Mbps where fully fibre lines are installed.
Currently, East Hagbourne is supplied with fibre optic cables as far as the BT junction
boxes situated at Lower Cross, with the signal continuing from there in conventional
copper cables. Those houses relatively close to Lower Cross and who subscribe to a
suitable service are able to achieve download speeds up to at least 56Mbps, however the
speed drops as the distance on copper cables increases.
Houses at the western end of the village, however, particularly in Manor Farm Lane have
historically experienced much lower speeds. The efforts of local residents, in conjunction
with BT, have resulted in improvements in this area. The situation at other outlying areas
(Coscote, Hagbourne Mill) is being evaluated.
With the development of the field adjacent to Hagbourne Village Hall there is an
opportunity to provide good service for the new houses and the wider village.

East Hagbourne NP Made Version 07/2020 Page 74 of 76

Pa
ge

74

6. Implementation and monitoring

6.1 Implementation

Implementation of the East Hagbourne Neighbourhood plan will be ongoing.
Responsibility for determining planning applications rests with South Oxfordshire
District Council.

6.2 Monitoring

The following monitoring plan will be adopted by East Hagbourne Parish Council.

Twelve-month review

East Hagbourne Neighbourhood Plan will be reviewed one year after its adoption
following the community referendum by the Parish Council and the reconvened
Neighbourhood Plan Steering Group or their representatives.

The purpose of the review will be primarily to assess the extent to which the
Neighbourhood Plan objectives have been implemented in practice and the contribution
of the polices and projects contained within it towards meeting those objectives; and
secondly to rectify any errors and omissions

Review following the adoption of the emerging South Oxford Local Plan

The spatial distribution of growth in and around Didcot will ultimately be determined
through the emerging Local Plan and the (as yet unspecified) further detailed planning
policies for the Garden Town area. Plainly these various documents will provide
assurance on the delivery of housing growth in Didcot and the separation between Didcot
and the neighbourhood area. They also will provide the context for the eventual delivery
and identification of the green gaps envisaged in the Didcot Garden Town Delivery Plan
(October 2017).

The key elements of the neighbourhood plan will be assessed and where necessary
reviewed once the emerging Local Plan has been adopted. Plainly the scale and nature of
the review will be determined by the eventual outcome of the Local Plan. Key elements of
any assessment are likely to include future housing provision in the neighbourhood area
and the extent and policy wording of the local gap policies.

Five-year review

East Hagbourne Neighbourhood plan will be reviewed every five years thereafter. Review
of the policies will be led by East Hagbourne Parish Council. The purpose of the review
will be primarily to assess the extent to which the Neighbourhood plan objectives have
been implemented in practice and the contribution of the polices and projects contained
within it towards meeting those objectives; and secondly to rectify any errors and
omissions.

East Hagbourne NP Made Version 07/2020 Page 75 of 76

Pa
ge

75

Where significant amendments or additions are needed that cause significant public
concern, a public consultation will be undertaken to be sure that 50% or more of
respondents to the consultations with residents accept the changes

End of plan review

At least two years prior to the expiry of the East Hagbourne Neighbourhood Plan, a full
review will be undertaken to gauge the success of the Plan in meeting its objectives and
to put in place a succession plan.

East Hagbourne NP Made Version 07/2020 Page 76 of 76

Pa
ge

76

7. Appendices

Appendix 1: The Parish of East Hagbourne

Appendix 2: East Hagbourne Village Character Assessment and

Landscape Study (2018 update)

Appendix 3: Evaluation of Local Green Spaces proposed for

designation

Appendix 4: SWOT analysis

Appendix 5: Neighbourhood Plan Community Survey (NPCS),

2016

Appendix 6: East Hagbourne Conservation Area - a Character

Study (SODC, 2000)

Appendix 7. East Hagbourne Parish Plan Consolidated Report

2011-2015.

Appendix 8. Methodology and Conclusions for Site Allocation
Appendix 8a Site Assessment and Evaluation - Detailed Results

Appendix 9 Housing Needs Assessment

Appendix 10 East Hagbourne Green Buffer Assessment July 2018

