

We asked you

How many new houses should be built?

You told us

We concluded

- There was a view that between 20 and 60 houses should be built

We asked you

What type of new houses should be built?

You told us

We concluded

- There was a clear preference for two and three bedroom houses
- There was less support for four bedroom houses
- *Bungalows were also frequently mentioned in comments*
- *No requirement was identified for Rural Exception housing in the Hamlets*

We asked you

Where should the new houses be built?

You told us

We concluded

- There was a strong preference for the Faccenda Chicken Farm and Wessex Homes sites
- There should be no greenfield development around the village

We asked you

Are business units important in any new development?

You told us

We concluded

- There was agreement on the need for business units in any new development where possible

We asked you

What car parking is needed in new developments?

You told us

We concluded

- There was strong agreement on the need for sufficient visitor parking in any new development to improve the overall availability of parking in the village
- Parking spaces should be adequate for the size of new homes

We asked you

About investment in a link to the Trailway for cycles and pedestrians

You told us

We concluded

- There was strong support for investment in a link to the Trailway
- It would be used primarily for leisure

We asked you

About road links to Castle Lane from the Faccenda site, if build on.

You told us

We concluded

- There was support for a link to Castle Lane, probably through Ridouts

We asked you

About developments in and around the Conservation Area.

You told us

We concluded

- There should be more green space and trees with traditional housing in keeping with the Conservation Area
- Ultra-modern housing designs would not be welcome

We asked you

How should developer contributions be spend to improve Parish facilities?.

You told us

We concluded

- There was a wide range of opinions with footpath improvements and protection of greenspaces and Areas of Outstanding Natural Beauty being the strongest

We asked you

How should the issue of speeding traffic through the village be addressed?.

You told us

We concluded

- While traffic matters cannot be included in a Neighbourhood Plan , nevertheless there was a strong support for a 20 mph speed limit

We asked you

About your plans for the future.

You told us

- Only a small number people were able to comment on their future housing needs
- There are concerns over affordability of housing for the young local people, to enable them to stay in the community

We concluded

- Affordable housing to meet local needs remains a key concern although this is not supported by either the results of earlier NDDC housing needs surveys or the current survey.

About You

Age of Respondents

Housing Status

Neighbourhood Planning

The Context

Okeford Fitzpaine Neighbourhood Plan

Next Steps

