

Rural Exception Site Guidance and Checklist Update

September 2013

Contents

1.	Role and Status	1
2.	Principles of rural exception sites	2
3.	Assessing need and eligibility	3
	Housing need Affordability and eligibility Allocation of exception site affordable housing	4
4.	Development management principles	6
	Where should an exception site be located?	6
Wł	nat size should an exception site be?	
	nat size and tenures of dwellings should be provided?	
	ception site design	
	Funding	
5.	Who pays for and builds the homes?	
	Exception site funding	
6.	Affordability in perpetuity	
7.		
8.	Monitoring and Review	
9.		
	pendix 1	
-	·	
Γ	ural exception site checklist worked example	
	Documents included in your checklist:	
	1. Flow chart – realising your rural exception site:	
	2. Planning considerations guidance note:	
	3. Planning constraints – plan 1, 2 & 3:	
	4 & 5. Site checklists 1 & 2:	
	6. Useful contacts	.16
	Planning Considerations Guidance Note	.18
	Plan 1 - Absolute Constraints	
	Worked Example - Planning Constraints	.24
	Plan 2 - Other Considerations	
	Worked Example – Site Checklist 1 - Planning Considerations	
	Worked Example - Site Checklist 2 – Landownership	
	Other Useful Contacts	
Ар	pendix 2	.31
	Example of a parish housing needs survey	.31

Purbeck District Council

Thriving communities in balance with the natural environment

PARISH HOUSING NEEDS SURVEY

Parish Housing Needs

Return date:

Extra forms/contact person for this survey - Chris McDermott, Senior Housing Officer (Policy and Enabling), Purbeck District Council, Westport House, Worgret Road, Wareham BH20 4PP. Tel. 01929557386. Email. chrismcdermott@purbeck-dc.gov.uk

Potential offers of land

Local affordable housing can only be provided on land which is made available at a very modest cost, therefore communities are dependent on the willingness of local landowners to consider making such land available. Exception sites planning policy requires this low valuation in order to deliver local priority and perpetuity. The Housing Officer welcomes approaches from land owners willing to make such sites available where these relate to existing settlements and do not constitute scattered development. The eventual choice of site will be decided by the Planning Department taking into consideration the views of the community.

PART ONE - for the whole community

We need to get the views of as many people as possible. Please help by completing this section and returning the form whether or not your own household is in need of affordable housing.

Q1	Is this your main home?
	Yes
Q2	Has anyone from your family moved away from the parish in the last 5 years specifically due to the cost of local accommodation?
	Yes
,	swered 'Yes' to this question and the family members need to move back to the parish, please pass this form or request another form for them from the Housing Officer at the above address.
Q3	If need is proven would you be in favour of a small development of affordable housing to meet the need of people living in the parish?
	Yes

PART TWO - for people in housing need

Please complete and return the rest of this form only if you believe you are in need of LOCAL AFFORDABLE HOUSING.

Complete a separate form for each household in need of housing. For instance, if a whole family will move, together complete one form. Or if mature children are in need of independent accommodation, complete one form for each person needing accommodation.

Extra forms available from the Housing Officer at the address above.

Students in full time education: The survey cannot take into account the future housing need of students in full time education where it would be difficult to determine if they will return to/remain in the locality.

- 1. The Rural Exception Site Guidance and Checklist are designed to assist parish councils, parish plan groups, developers, landowners, housing associations and other organisations representing small rural settlements¹ to identify sites that are suitable for the provision of rural exception site affordable housing. This guidance should be read alongside the Council's adopted Affordable Housing Supplementary Planning Document (2013), which supports policy RES (Rural Exception Sites) of the adopted Purbeck Local Plan Part 1 (PLP1). This guidance will be used as a material consideration in the development management process at the pre-application stage and to inform planning decisions.
- 2. The Council has produced this guidance and checklist in order to provide guidance to parish councils and parish plan groups to aid the identification of suitable rural exception sites to meet identified local housing needs.
- 3. This is an update to the previous checklist published in February 2010. When the Council produced the 2010 document, it underwent a six-week period of public consultation, during which all parish council and parish plan groups were invited to a workshop to discuss it. The responses the Council received have informed this final guidance.
- 4. This guidance can be viewed at Purbeck District Council's Offices at Westport House, Worgret Road, Wareham. Copies are also available to view on the Council's website at www.dorsetforyou.com/406834.
- 5. This update makes several minor alterations to the February 2010 version, for example to contact details. A significant change in this update is that it deletes references to settlements with fewer than 3,000 population as being eligible for rural exception sites. An update in national planning policy has dropped references to the 3,000 population threshold and this means that all of the District's settlements, with the exception of Swanage, Upton and Wareham, are considered small rural settlements and therefore eligible to accommodate rural exception sites.

¹ Small rural settlements in Dorset are identified in legislation through Statutory Instrument 1997/621. With the exception of Swanage, Upton and Wareham, all of the District's settlements are identified. Purbeck District Council **RES Guidance & Checklist Update (Sept 2013)**

2. Principles of rural exception sites

- 6. The National Planning Policy Framework (NPPF) advises local planning authorities to consider the allocation and release of sites in rural areas through the use of a rural exception site policy. This allows limited provision of small sites to be developed for affordable housing in rural communities with the exception of Swanage, Upton and Wareham. Small numbers of open market homes are allowed on an exception site as a way to increase viability and provide more of an incentive to landowners to bring forward sites. Rural exception sites work because the land coming forward will not obtain planning permission for 100% market housing, but it would provide a significant uplift in value compared with agricultural land.
- 7. A major advantage of rural exception sites is that people with a local connection (living in the parish, close family living in the parish, employed in the parish or grew up in the parish) and with a housing need are given priority in the affordable housing allocation process. In the first instance, and for any future vacancies, exception site housing must always be offered to households in the parish within which it is located. At times when there is no local need, people in adjacent parishes may become eligible for the housing, and eventually households District wide.
- 8. The development and occupancy of each rural exception site is controlled through a legal agreement, which the developer signs with the Council prior to the issue of the planning application decision notice. This agreement ensures that the houses developed on the exception site remain affordable into the future, once the first occupiers have moved on.

3. Assessing need and eligibility

Housing need

- 9. The affordable housing provided on rural exception sites should only be used to meet a clearly identified local housing need and is subject to strict occupancy clauses. The affordable housing is also required to remain affordable 'in perpetuity'. For a community to be eligible for affordable housing delivered via an exception site, the Council must undertake a parish-wide housing needs survey to identify need. The results of the survey should demonstrate that there are people living in the parish/village who are in housing need and are unable to compete in the general housing market (to rent or buy) due to the low level of their income. In addition, the Council will also have regard to other sources of information relating to housing need, for example its regularly updated housing register, the Housing Needs Survey (2006)², and the Update and Review to the Strategic Housing Market Assessment (2011)³.
- 10. To assess a parish's need, in the first instance the parish council should contact the District Council's Senior Housing Officer to arrange a meeting to discuss the process involved. The parish council and the District Council can work together and commission a local housing needs survey to be undertaken for every house in the parish.
- 11. The main purposes of a parish housing needs survey are to:
- identify a local housing need that can be supported through planning policy
- encourage people with a local need to register on the Council's housing register. This will enable them to be eligible for offers of housing provision
- provide essential 'local need' information on household size and tenure, which will inform scheme design, dwelling size and tenure mix
- provide an indication of community support for the provision of a rural exception site.

12. A parish housing needs survey will ask a number of questions on:

- the housing needs of the whole community
- the housing needs of the household
- local connection
- reasons for housing need
- income
- tenure of housing need
- specific housing requirements.

² <u>http://www.dorsetforyou.com/evidence/purbeck</u>

³ http://www.dorsetforyou.com/evidence/purbeck

Affordability and eligibility

13. The Dorset Home Choice Common Allocations Policy⁴ details what criteria a household must fulfil in order to join the housing register and become eligible for affordable housing. It says that applicants with a household income more than five times higher than the relevant Local Housing Allowance level prevailing in the relevant Dorset local authority area at the time will normally be considered to be able to meet their housing need, through either renting privately or owner occupation. However, Dorset Home Choice will take into account local affordability issues, given that some areas of Dorset have especially high property values.

Allocation of exception site affordable housing

- 14. Occupiers of dwellings provided in accordance with the rural exception site policy must be on the housing register and have a local connection to the development. The local connection will be established through the parish housing needs survey and may include:
- close family living within the parish
- employment within the parish
- grew up in the parish
- currently living in the parish.
- 15. The Council will use a 'local occupancy clause' to determine suitability for both initial and subsequent occupation of dwellings on rural exception sites. Below is an example of a local occupancy clause.

Example of a local occupancy clause:

The following persons are eligible to occupy a vacant dwelling within the development, in the following order of priority:

1. Persons who:

(a) Throughout the period of at least three years immediately prior to the dwelling becoming vacant; or

(b) For at least three years during the period of five years immediately prior to the dwelling becoming vacant,

have had their principle place of residence within the Parish.

2. Persons who throughout the period of at least three years immediately prior to the dwelling becoming vacant have been employed in permanent full-time work in the said Parish.

⁴<u>http://www.homechoice.dorsetforyou.com/DorsetHomeChoice/uploads/DorsetCommonPolicyFinalv1.15Mar</u> <u>ch2012_.pdf</u>

3. Persons who have a close family member (e.g. parent, child, brother or sister) who has had their principal place of residence in the Parish for a period of at least five years prior to the dwelling becoming vacant.

If the vacancy cannot be filled in accordance with the above then the same criteria will be applied to the adjacent parishes.

If the vacancy still can not be filled it will then be offered to residents of Purbeck.

4. Development management principles

Where should an exception site be located?

- 16. The Council recommends that parish councils discuss the suitability of sites with District Council officers at an early stage.
- 17. Exception sites should form a logical extension to the existing village and should not be viewed as scattered development in the open countryside. Settlements should ideally be supported by local services and a public transport service. The map below provides an example of a site that is well related to a settlement (and has been developed as a rural exception site) and one that is not well related to the settlement and the Council would not consider suitable. It is also important for sites to comply with other considerations, such as land drainage and highways, even if they are well related to the settlement.

18. Sites can be located within a settlement that has a settlement boundary if an owner is willing to accept values substantially less that open market value for housing. This

would only realistically apply if the landowner was a local authority or other public sector landowner.

What size should an exception site be?

19. Rural exception sites should be small in scale, although the number, size and tenure mix of dwellings will vary according to the level of local need, nature of sites identified and the size of the existing settlement. In some instances, where a larger need is identified, it may be more suitable to identify two or more smaller sites around the settlement boundary in preference to one large site. The Council will assess the suitability of individual site size according to the merits of the scheme.

What size and tenures of dwellings should be provided?

20. The size and tenure of dwellings to be provided on a rural exception site should be discussed with a District Council Housing Officer following identification of a suitable site. Provision will normally be required to reflect the particular need established in the most recent parish housing need survey. If the housing need survey is out of date then a new survey may be required.

Exception site design

- 21. Whilst social housing grant is now becoming increasingly scarce, rural exception sites that receive grant from the Homes and Communities Agency (HCA) will be required to meet 'Design and Quality Standards'. The standards are a combination of HCA standards and other standards such as Commission of Architecture and the Built Environment (CABE), Building for Life and the Code for Sustainable Homes (currently minimum code level 3). They also draw on Housing Quality Indicators, which allow schemes to be evaluated on the basis of quality rather than simply cost.
- 22. Planning policy requirements are strict in ensuring that all new housing development is sympathetic to its location. Design, layout, materials and landscaping should reflect existing local character, although the Council will consider innovative proposals on their own merits. Innovative design can allow for self-build projects to proceed by reducing build costs⁵. Policy requirements relating to design will apply equally to rural exception site provision as market housing development and should not allow any visual distinction between different tenures of housing. Other policy requirements will also apply, for example in relation to impact on environmental designations, highway safety and flood risk.

⁵ See the Council's Affordable Housing Supplementary Planning Document for further information on selfbuild affordable housing at <u>www.dorsetforyou.com/406834</u>

Rural exception site at Abbotts Cottages, Corfe Castle

5. Funding

Who pays for and builds the homes?

- 23. Registered Providers (RP) are not for profit organisations that specialise in the provision and management of affordable housing. Also known as Housing Associations, RPs use the survey evidence on need, size of household and appropriate tenure provided by the housing enabler to consult with planners and communities, prepare planning applications, and apply for social housing grant from the Homes and Communities Agency.
- 24. Community Land Trusts (CLT) are a way of providing affordable housing where the asset is owned by the community. A successful example in Purbeck is in Worth Matravers. CLTs are now also able to apply for social housing grant from the Homes and Communities Agency.

Exception site funding

- 25. Once a suitable site has been identified and agreed by all parties, including the landowner, the Housing Association, who will be ultimately responsible for building and managing the homes, will then progress the feasibility of the site, including the appointment of architects and developers.
- 26. Whilst the lower cost of land in exception sites helps to make the homes more affordable, other development costs remain, resulting in the Housing Association needing to apply for funding from the Homes and Communities Agency. This public subsidy covers part of the cost of a scheme with the remainder being covered by a loan taken out by the Housing Association. This is then paid by income generated through the rental or part sale of the homes.

6. Affordability in perpetuity

- 27. The Right to Acquire (RTA) is a scheme which provides tenants of Registered Providers the right to buy the home they currently rent at a discount. This is generally between £9,000 and £16,000 depending on the local authority area in which the property is located. However, the RTA does not apply to small rural settlements and therefore would not apply to rural exception sites.
- 28. The Preserved Right to Buy is available to tenants who were secure tenants of a local authority at the date their home transferred (if after 1 April 1997) to a Registered Provider. The Preserved Right to Buy continues to apply if the tenant moves to another property owned by the same landlord but not if the landlord changes again.
- 29. In both instances tenants would need to contact their landlord in order to confirm their eligibility.
- 30. In both cases there is minimal risk that the houses developed through the rural exception would ever become available on the open market.
- 31. The provision of rural exception site affordable housing will be secured through a Section 106 legal agreement signed by all relevant parties (Purbeck District Council, the registered provider and developer (if necessary)).
- 32. The legal agreement will set out key details relating to the provision, including:
- who is party to the agreement
- the extent of the land concerned
- planning application reference number
- the number of dwellings
- the tenure of dwellings
- local occupancy cascade
- relevant plans.

7. Rural exception site checklist

- 33. Purbeck District Council has produced a rural exception site checklist, which is designed to assist parish councils and/or parish plan groups representing rural communities (not including Swanage, Upton and Wareham) to identify sites that are suitable for the provision of rural exception site affordable housing.
- 34. The checklist provides useful background information on rural exception sites, a flow chart explaining the process by which sites can be identified, a list of useful contacts, and other documents that will enable the site identification process to be followed, e.g. constraints maps, aerial photographs, a planning considerations checklist and a landownership checklist. The process illustrated in the flow chart should support local communities to identify potentially suitable rural exception sites. When the checklist is returned to officers at Purbeck District Council, the completed information will enable more detailed analysis and assessment of constraints, and the identification of the most suitable site(s) to progress through the planning process, either in the form of planning applications or allocation through a future local plan.
- 35. A copy of the checklist is available from the Council. When requesting a copy, please inform the Council of the relevant parish and settlement(s) to enable relevant maps and aerial photographs to be supplied.

8. Monitoring and Review

- 36. The Council will monitor the implementation of the Rural Exception Site Guidance and Checklist following its adoption.
- 37. Monitoring will allow significant outcomes or deficiencies of the guidance and checklist to be identified and addressed through clarification, amendment, or replacement. It will also enable the Council to ensure that the guidance is being implemented effectively in support of existing and future planning policy.

9. Contacts

38. Initial help can be obtained from Council officers:

Senior Housing Officer (Policy & Enabling) Public Health and Housing Services Purbeck District Council 01929 557386

Senior Planning Officer Planning Policy Team Purbeck District Council 01929 557359

Development Management Team Purbeck District Council 01929 557206

Appendix 1

Rural exception site checklist worked example

Documents included in your checklist:

- 1. Flow chart realising your rural exception housing site
- 2. Planning considerations guidance note
- 3. Planning constraints worked example:
 - Plan 1 absolute constraints Plan 2 - other considerations
 - Plan 3 aerial photograph
- 4. Site checklist 1 worked example planning considerations
- 5. Site checklist 2 worked example landownership
- 6. Useful contacts

How to use the checklist:

1. Flow chart – realising your rural exception site:

The flow chart sets out the key stages and actions that you will need to follow to identify and deliver a rural exception site. The Council recommends that the parish council works through each option (in conjunction with the District Council, where required) to identify a suitable site, involve a Registered Provider, progress a proposal through the planning application process and ensure delivery.

2. Planning considerations guidance note:

You should refer to the planning considerations guidance note when assessing potential exception sites for suitability. You should use the guidance in conjunction with planning constraint maps and site checklist 1. The guidance note identifies **absolute constraints**, which in most cases are likely to prevent a site being suitable for development. You should identify any absolute constraints before all other planning considerations. The guidance also identifies other planning considerations that may be more likely to overcome, for example affecting the detailed location, site layout or design of a proposed scheme. Through identifying the absolute constraints and other planning considerations, you will enable the most suitable site to be identified.

3. Planning constraints – plan 1, 2 & 3:

When you request a copy of the checklist from the District Council, please inform the Council of the relevant parish and settlement(s) being considered. This will enable the Council to supply suitable maps and aerial photographs. Plans will be provided in A3 size and will include the following:

- Plan 1 identifies any absolute constraints affecting the settlement(s) concerned;
- Plan 2 identifies other planning considerations affecting the settlement(s) concerned; and
- Plan 3 provides an aerial photograph of the settlement(s) concerned and the surrounding area.

You should use the plans in conjunction with the planning considerations guidance note and site checklist 1 to identify constraints affecting sites. When assessing sites using the checklist, you should draw and label plans 1 & 2 in red, and return them to the District Council, together with two completed site checklists. Please note that owing to OS licence constraints, the Council cannot provide an aerial photograph for this worked example.

4 & 5. Site checklists 1 & 2:

You should complete the site checklists on planning considerations and landownership for each site identified on plans 1 & 2 in order to identify absolute constraints and other planning and landownership constraints affecting the site. You should also record any contact / discussion with landowners on checklist 2. Please then return the checklists to the District Council, together with plans 1 & 2 identifying the sites assessed.

6. Useful contacts

A list of useful contacts should you wish to discuss any particular sites and their constraints / potential constraints.

Flow chart: realising your rural exception site

Planning Considerations Guidance Note

Absolute constraints

Planning consideration	Description	Further information contact details		
Absolute constraints				
Area of flood risk	Area identified in the Strategic Flood Risk Assessment as being at risk of flooding, and in which inappropriate development should not take place.	Planning Policy Team Purbeck District Council Tel. 01929 557359		
		Environment Agency South West Office Tel. 03708 506506		
Heathland buffer zone	400m zone surrounding European protected Dorset heathland wildlife sites within which Natural England advises against any intensification of residential development due to the additional pressures and significant adverse impacts on the protected heathland,	Planning Policy Team Purbeck District Council Tel. 01929 557359 Natural England		
	e.g. from increased wild fires, recreational uses and disturbance by domestic pets.	Dorset Area Tel. 01929 557450		
Internationally important nature conservation site	Special Areas of Conservation, Special Protection Areas, and Ramsar Sites designated for their international importance.	Dorset Wildlife Trust Tel. 01305 264620		
National natureNational Nature Reserves and Sites of Special Scientificconservation sitesInterest designated for their national importance.				
Scheduled ancient monuments	Sites identified for their national archaeological importance.	Planning Policy Team Conservation Officer Purbeck District Council Tel. 01929 557388		

Other considerations

Planning consideration	Description	Further information contact details		
Other considerations				
Area of Outstanding Natural Beauty	Area of countryside designated with the primary aim of conserving and enhancing the natural beauty of the landscape.	Dorset AONB Team Tel. 01305 228239		
designated for preservation and / or enhancement of character and appearance.I		Environmental Design Team Conservation Officer Purbeck District Council Tel. 01929 557388		
Flood risk Development must not be located in areas at risk of flooding.		Environmental Design Team District Engineer Purbeck District Council Tel. 01929 557271		
Green belt (South East Dorset)	Area of countryside around the Poole/Bournemouth conurbation designated to prevent urban sprawl by keeping the land open in character.	Development Management Team Purbeck District Council Tel. 01929 557206		
Heritage Coast	Stretch of coast designated in recognition of outstanding scenic value and need of special protection while allowing managed public access.	Natural Heritage and Tourism Section Purbeck District Council Tel. 01929 557337		
Highway safety considerations	Highway access to new developments should reflect the volume and character of traffic likely to use the access and the road. Good visibility will be required for all proposed access roads to ensure highway safety is maintained. Works required to service the site should be considered e.g. visibility splays for highway safety, works requiring the removal of trees, hedges, banks or walls.	Dorset County Council Transportation & Highways Tel. 01305 224231		
Historic parks and	Designated for their value as parks or gardens and for the	Environmental Design Team		

gardens	contribution made to the character and distinctiveness of	Conservation Officer
gardens		
	the landscape in which they are located.	Purbeck District Council
		Tel. 01929 557388
Listed building	Buildings (and other built features) selected, graded and	Environmental Design Team
	protected for their architectural and historic interest;	Conservation Officer
	association with nationally important people or events; or	Purbeck District Council
	group value where several buildings comprise an important	Tel. 01929 557388
	architectural or historic unity such as a square or terrace.	
Local nature conservation	Local Nature Reserves, Sites of Nature Conservation	Natural Heritage and Tourism Section
designations	Interest and other nature reserves designated for their local	Purbeck District Council
	importance.	Tel. 01929 557337
		Dorset Wildlife Trust
		Tel. 01305 264620
Open space	Areas of open space should be protected for their amenity	Environmental Design Team
	value e.g. playing fields, allotments, play areas and	Purbeck District Council
	informal areas of open space	Tel. 01929 557349
Regionally Important	Sites identified for their geological and geomorphological	Natural Heritage and Tourism Section
Geological and	interest.	Purbeck District Council
Geomorphological Sites		Tel. 01929 557337
Tree Preservation Order	A tree or group of trees protected for their amenity value,	Environmental Design Team
	beauty, contribution to the landscape, or scarcity.	Tree and Hedgerow Officer
		Purbeck District Council
		Tel. 01929 557213

Site Checklist 1 – Planning Considerations

Site details (please tick relevant box)

Site	
Site name	
Site address	
Site size	
Number of dwellings proposed	

Absolute constraints (please tick relevant box)

	Yes	No	Don't know
Site is well related to a			
settlement			
Site located in or adjacent to			
area of flood risk			
Site located in or adjacent to			
Internationally Important Nature			
Conservation Site			
Site located in or adjacent to			
400m heathland buffer			
Site in or adjacent to National			
Nature Conservation Site			
Site in or adjacent to Scheduled			
ancient monument			

Other considerations (please tick relevant box)

	Yes	No	Don't know
Site has highway safety			
considerations			
Site in or adjacent to AONB			
Site in or adjacent to			
conservation area			
Site in or adjacent to green belt			
Site in or adjacent to Heritage			
Coast			
Site in or adjacent to historic			
park or garden			
Site contains or adjacent to			
listed building			
Site in or adjacent to nature			
conservation designations			
Site in or adjacent to open			
space			
Site in or adjacent to Regionally			
Important Geological and			
Geomorphological Site			

Site contains or adjacent to TPO		
Other constraints – please identify/describe		

Checklist 2 – Landownership

Site details (please tick relevant box)

Site	
Site name	
Site address	
Site size	
Number of dwellings proposed	

Landowner details (please complete where details are known)

Landowner(s) name	
Landowner(s) address	
Has landowner been contacted?	
Please provide details of date(s) of	
• • • • • • • • • • • • • • • • • • • •	
contact and initial feedback	

Leaseholder details (please complete where details are known and landowner has not been identified above)

Leaseholder(s) name	
Leaseholder(s) address	

Registered Provider (RP) details (please complete where contact has been made for interest expressed. **Do not complete this part if you wish to develop a self-build affordable home**).

RP organisation (name)	
RP direct contact (name)	
RP contact number	
Please provide details of date(s) of	
contact with the initial expression of	
interest from RP together with	
summary feedback	

NB The actions identified here need to fit with the stages shown on the flow diagram. RPs would not proceed to acquire the site if it was not acceptable in detailed planning terms. Groups should not under estimate the difficulty in securing the cooperation and involvement of a willing landowner

Worked Example - Planning Constraints

Plan 1 - Absolute Constraints

Worked Example - Planning Constraints

Plan 2 - Other Considerations

Worked Example – Site Checklist 1 - Planning Considerations

Site Details (please tick relevant box)

Site	В
Site name	B Field
Site address	B Lane
Site size	0.2 Ha
Number of dwellings proposed	5

Absolute constraints (please tick relevant box)

	Yes	No	Don't know
Site is well related to a settlement	v		
Site located in or adjacent to area of flood risk	v		
Site located in or adjacent to Internationally Important Nature Conservation Site		~	
Site located in or adjacent to 400m heathland buffer	v		
Site in or adjacent to National Nature Conservation Site		~	
Site in or adjacent to Scheduled ancient monument		~	

Other Considerations (please tick relevant box)

	Yes	No	Don't know
Site has highway safety		~	
considerations			
Site in or adjacent to AONB		\checkmark	
Site in or adjacent to	\checkmark		
conservation area			
Site in or adjacent to green		v	
belt			
Site in or adjacent to Heritage		v	
Coast			
Site in or adjacent to historic		 ✓ 	
park and garden			
Site contains or adjacent to			 ✓
listed building			
Site in or adjacent to nature		v	
conservation designations			
Site in or adjacent to open		✓ ✓	
space			

Site in or adjacent to		V	
Regionally Important			
Geological and			
Geomorphological Site			
Site contains or adjacent to	v		
ТРО			
Other constraints – please	May be	covenant restricting u	se of site.
identify / describe			

Worked Example - Site Checklist 2 – Landownership

Site details (please tick relevant box)

Site	В
Site name	Field B
Site address	Lane B
Site size	0.2 ha
Number of dwellings	5
proposed	

Landowner details (please complete where details are known)

Landowner(s) name	Miss B
Landowner(s) address	Address line 1 Address line 2 Address line 3 Address line 4 Postcode
Has landowner been contacted? Please provide details of date(s) of contact and initial feedback	Landowner approached parish council on 12/08/13 and willing to consider potential as rural exception site.

Leaseholder details (please complete where details are known and landowner has not been identified above)

Leaseholder(s) name:	n/a – landowner identified
Leaseholder (s) address:	n/a – landowner identified

Registered Provider (RP) details (please complete where contact has been made or interest expressed)

RP organisation (name)	RP B
RP direct contact (name)	Mr B
RP contact number	Tel ##### ######
Please provide details of	Contact made by phone on 19/08/13. Meeting to be
date(s) of contact with of	arranged for September.
initial expressions of interest	
from RP together with	
summary of feedback	

NB: The actions identified here need to fit with the stages shown on the flow diagram. RPs would not proceed to acquire the site if it was not acceptable in detailed planning terms. Groups should not under estimate the difficulty in securing the cooperation and involvement of a willing landowner.

Crime Prevention and Design Advisor Community Safety Team Dorset Police Madeira Road Bournemouth BH1 1QQ 01202 222546	Building Control Purbeck District Council Westport House Worgret Road Wareham BH20 4PP 01929 557307	Citizens Advice Bureau Mill Lane Wareham Dorset BH20 4RA 01929 551257
Planning Services Purbeck District Council Westport House Worgret Road Wareham BH20 4PP 01929 557359	Dorset Environmental Records Centre Library Headquarters Colliton Park Dorchester ST1 1XJ 01305 225081	Dorset County Council County Hall Colliton Park Dorchester DT1 1XJ 01305 251000 Archaeology – 01305 224222 Transportation & Highways – 01305 224231 Rights of Way - 01305 224463
Dorset Wildlife Trust Brooklands Farm Forston Dorchester Dorset DT2 7AA 01305 264620	English Heritage 29 Queen Square Bristol BS1 4ND 01179 750700	Environment Agency South West Regional Office Manley House Kestrel Way Exeter Devon EX2 7LQ 03708 506506
Environmental Services Purbeck District Council Westport House Worgret Road Wareham BH20 4PP Pollution – 01929 557267 Commercial – 01929 557275 Contaminated Land – 01929 557267 Licensing – 01929 557267	HM Land Registry Melcombe Court 1 Cumberland Drive Weymouth	Natural England Dorset Team Slepe Farm Arne Wareham Dorset BH20 5BN 01929 557450
Southwest Homes Hatfield House Hatfield Road Torquay		Wessex Water Planning Liaison Manager Operations Centre Claverton Down Road

TQ1 3HF	Claverton Down
0300 100 0021	Bath
	BA2 7WW
	01225 526303 or 01225
	526288

Appendix 2

Example of a parish housing needs survey

\land	Purbeck District Council	
Purbeck District Council	Thriving communities in balance with the natural environment	

PARISH HOUSING NEEDS SURVEY

Parish Housing Needs

Return date:

Extra forms/contact person for this survey - Chris McDermott, Senior Housing Officer (Policy and Enabling), Purbeck District Council, Westport House, Worgret Road, Wareham BH20 4PP. Tel. 01929557386. Email. chrismcdermott@purbeck-dc.gov.uk

Potential offers of land

Local affordable housing can only be provided on land which is made available at a very modest cost, therefore communities are dependent on the willingness of local landowners to consider making such land available. Exception sites planning policy requires this low valuation in order to deliver local priority and perpetuity. The Housing Officer welcomes approaches from land owners willing to make such sites available where these relate to existing settlements and do not constitute scattered development. The eventual choice of site will be decided by the Planning Department taking into consideration the views of the community.

PART ONE - for the whole community

We need to get the views of as many people as possible. Please help by completing this section and returning the form whether or not your own household is in need of affordable housing.

Q1	Is this your main home?				
	Yes		No		
Q2	Has anyone from your family cost of local accommodation		arish in the last	5 years specifically due to the	
	Yes		No		
	swered 'Yes' to this question and th or request another form for them fr				
Q3	If need is proven would you be in favour of a small development of affordable housing to meet the need of people living in the parish?				
	Yes		No		

PART TWO - for people in housing need

Please complete and return the rest of this form only if you believe you are in need of LOCAL AFFORDABLE HOUSING.

Complete a separate form for each household in need of housing. For instance, if a whole family will move, together complete one form. Or if mature children are in need of independent accommodation, complete one form for each person needing accommodation.

Extra forms available from the Housing Officer at the address above.

Students in full time education: The survey cannot take into account the future housing need of students in full time education where it would be difficult to determine if they will return to/remain in the locality.

ABOUT YOUR HOUSEHOLD

Please tick which applies to your household:

- Q4a Everyone in your household needs to move together within the next 5 years.
- Q4b You are currently part of an existing household, but need to form a new independent household within the next 5 years.

Q4c You/your household had to leave the parish due to prohibitive local housing costs and need to return within the next 5 years. (If you know other people to whom this would apply please get them to request forms from the Housing Officer)

Q4d Please complete the table below for everyone in the household needing to move

	Age	Gender	Relationship	Occupation	Work Location
You					
Other person 1					
Other person 2					
Other person 3					
Other person 4					
Other person 5					

THE HOUSING REGISTER

Q5	Is your household on the Local Authority Register? (See notes separate page)		
	Yes	No	
WHERE Y	OU LIVE?		
Q6	Do you live in this parish now?		
	Yes	No	
WHERE D	O YOU NEED TO LIVE?		
Q7	In this parish?		
	Yes	No	
Q8	In another parish?		
	Yes	No	
If yes, firs	t choice		

Q9	In another town?
	Yes
lf yes, f	irst choice
YOUR L	OCAL CONNECTION
Q10	If you need to be housed in this parish, what is your connection to the parish? (Tick one or more) Members of the household grew up in the parish Members of the household currently live in the parish Members of the household are currently employed in the parish Members of the household are currently employed in the parish Members of the household have close family in the parish
Q11	Please indicate how many years your household has lived in this parish? under 1 year more than 2 years 1-2 years more than 5 years
Q12	Your accommodation at the moment (Tick one box only) Are you currently?
	Living with your parents or family Renting from a private landlord Own your home without a mortgage Living in accommodation that is tied to your job. Own your home with mortgage Living in sheltered accommodation Sharing ownership of your home with a housing association Living in a caravan or mobile home Renting from a housing association Other (please specify below

REASONS FOR NEEDING TO MOVE

Q13	Please tick your households main reason for needing to move (Tick one box only)			
	Need larger accommodation	Need to be closer to a carer or dependent, to give or receive support Need to avoid harassment.		
	Need physically adapted accommodation	Need to have secure tenancy		
	Need cheaper accommodation	Need to change tenure		
	Need to be closer to employment	Need to move into your own accommodation		
		Other (please specify below		

Q14 Income:

Please indicate your approximate total annual income before tax. This should be all forms of income (for example interest on investments) for everyone in the household needing to move together.

Annual Income before tax $\, \, {\pounds} \,$

Q15		Savings or equity: Please indicate the amount of any savings, equity in your current home or other property, or investment, which could provide a deposit towards shared ownership				
		£				
Q16	SHARED OWNERSHIP If you have sufficient income, would you be inte home? (See notes page)	erested in the po	ossibility of a s	hared ownersł	nip	
	Yes	No				
Q17	SPECIAL NEEDS Do you require special adaptations ie. wheelcha	air access?				
	Yes	No				
Q18	Could you stay in your present home if the abov	·				
	Yes	No				
Q19	SCHEME DESIGN Which of the following scheme design consider	Which of the following scheme design considerations are important to you?				
	Work from home provision workshop and/or office	Yes 		No		
	Adequate domestic storage space	🔲				
	Car free area around houses	🗌				
	Safe play zone for children	🔲				
	Garden area	🔲				
	Car parking	🗌				
	Low heating costs	🗌				
	Environmentally friendly construction					
Q20	LOCAL AMENITIES If you need to be housed in this parish will you transport, school, shopping etc?	have adequate	access to ame	nities such as		
	Yes	No				
Q21	TRANSPORT If you are a car user and could be offered an aff effect this would have on the number of vehicle					
	I would make fewer car journeys than I currently d	lo				
	There would be no change, I would make the sam	ne number of vehic	le journeys			
	I would make more vehicle journeys					

If this survey shows that there is a need for affordable housing for local people, the Housing Officer will need to stay in touch with you to ensure you have best chance of receiving an offer of housing if your need is verified. Therefore, it would be advisable to provide your name and contact details below:

Name:

Address:

Telephone No:

If providing contact details - I give my permission for the information I have provided to be used in confidence in discussion of my housing need with relevant Housing Associations.

Signed:

Date:

Please use this space for any additional comments:

We are always trying to improve our services to meet the needs of all our residents. We want to know that all residents are getting fair services from us and that, over time, things are improving. To help us do this, please could you answer the following question.

Do you feel that you have been treated fairly by Purbeck District Council on all equality grounds (including age, gender, ethnic origin, religion or sexual orientation)?

Yes.....

No

If No please give details and your name and contact details so that we can respond.

THANK YOU for taking the time to complete this questionnaire. The results of this survey will be available in the coming months and will help the parish to decide on its future plans.

SUPPORTING NOTES

What is this survey for?

The purpose of this survey is to determine the level of need for better provision of local affordable housing for the parish, for instance through conversion of existing buildings, better use of existing affordable housing or provision of some new affordable homes. The information you provide will be treated confidentially.

Who may be eligible for Affordable Housing?

According to Local Plan policies, affordable housing should be made available to households unable to meet their own housing needs due to the disparity between household income and the cost of appropriate accommodation to rent or to buy on the open market. The measure of an affordable housing cost recommended in the Council's own District Housing Survey is 25% of gross income. For instance, households who are paying more than this proportion of their income for housing, or who are unable to form an independent household may be eligible for an offer of an affordable home.

What tenures are included in the term Affordable Housing?

Affordable Rented Housing - let by private registered providers of social housing to households who are eligible for social rented housing. Affordable rent is subject to rent controls that require a rent of no more than 80 per cent of the local market rent (including service charges, where applicable).

Affordable rents will apply to newly built homes that are provided by registered providers. In addition some properties will be re-let at these rent levels when they are vacated.

Social Rented Housing - Renting from a Housing Association. Rent levels are between 50% and 80% of market rented housing. A typical private rent for a 3 bedroom home in Dorset can cost around £850pm, requiring 51% of gross income, or 68% of net income for households earning £26,000 pa gross. The rate for a similar social rented home is currently in the region of £480 pm.

Shared Ownership - Shared ownership allows intermediate earning households (usually those earning something over £26,000 pa) to buy a share of a home from a housing association by taking out a mortgage, and paying rent on the share not owned. This means you have an opportunity to acquire a stake in your home which you can take with you. As an example, a 40% share (£80,000) of the market value (£200,000) of a three bedroom home would cost £467 pm on a mortgage with a 5% interest rate. The rent and service charge to the housing association of £225 pm makes a total housing cost of £692 pm.

Equity Loans

Homebuy Direct - You buy 100% of your home but only have to cover 70% with your mortgage and deposit. The remainder is covered by an equity loan funded jointly by the government and housing developer. There's nothing to pay on the loan for five years, after which there's a small charge which increases each year.

First Buy - A new scheme where you buy 100% of your home but only have to pay for 80% initially - and you only need 5% as a deposit. The rest is covered by an equity loan for which there's no charge for the first five years. After this there's a small charge which rises each year.

Developers' Own Schemes - Many private housing developers have their own equity loan scheme, and the details vary but in general you pay for between 70% and 85% of the value of your property, and the rest is covered by an equity loan. There's often nothing to pay for this loan, but you're expected to buy the remaining equity within ten years.

Try Before You Buy

Rent to Homebuy - This is available on selected new developments and gives you the opportunity to rent the home you wish to buy at a reduced rate, on the understanding that you'll buy it through shared ownership within a specific time.

South West Homes is the Homebuy Agent for South West England.

South West Homes Hatfield House Torquay Devon TQ1 3HF

Telephone: 0300 100 0021

Website: www.southwesthomes.org.uk