

Pre-draft plan survey 2015

Thank you again for your input into the last Neighbourhood Plan community consultation. Based on the thoughts you highlighted, and subsequent Blandford + work, the following survey has been created to gather more specific information. Please note that you must be a resident of Blandford Forum, Blandford St Mary or Bryanston (Blandford + area) to complete this survey.

Once you have completed your survey please submit it to a Blandford + town or parish councillor, post it through the door at Town Clerk's Office, Church Lane, Blandford Forum, DT11 7AD, Bryanston Estate Club Bryanston, Blandford Forum, Dorset, DT11 0PR, or the Customer Services desk at Tesco, Stour Park, Blandford Forum, Dorset DT11 9PU **by midnight Sunday 15**th **March 2015.**

1. Please indicate whether you currently live in the town or villages by circling the right place below and enter your postcode ______

Blandford Forum

Blandford St Mary

Bryanston

/

- 2. The proposed North Dorset Local Plan (NDDC) requires a minimum of 1,100 new dwellings for the Blandford + area between 2011 and 2026. Approximately 500 of
 - these have been built or already have planning permission, therefore 600, or more if the development site allows, remains to be identified. The NDDC Local Plan currently suggests the following sites:
 - Dorchester Hill in Blandford St Mary, see orange dot
 - Lower Bryanston Farm in Blandford St Mary and Bryanston, see yellow dot
 - Land outside the bypass near the Tesco roundabout in Blandford St Mary, see red dot

Blandford + believes the TOWN needs to grow not the villages, and therefore the land to the North, see dark blue dot, and North East of the town, see light blue dot, should be chosen instead, as the growth option. As well as the expected Asda development there, infrastructure such as a new Primary School, an extension to Sunrise Business Park, a new Household Recycling Centre, a new medical facility, new bus shuttle services, as well as additional sports pitches, allotments, and community facilities can be provided here too!

90 dismitd riv		Hammett's Fm
Manor Trance Fm Nutford Fi	LANDFORD.	Par Par
Bryanston School	GRUM:	Cenv O7
- TI - FT B	Veir anston ark Mus.	Schi B 3082 87
Old Warren Plantation Th Dorset Dis	33 Vereich Brewery	Blandford
Map 2	Blandford St Mary	Lower St Blandford St Mary MS
IVIAP 2		Littlet

Any development will inevitably have some landscape impact on an Area of Outstanding Natural Beauty as well as impact on our heritage. Providing that the provision of green space and new landscaping minimises this impact as far as is possible, which option will have the least impact?

Map 1 (Village growth)	Map 2 (Town growth)
------------------------	---------------------

3. Which option will be the best location for the following new facilities:

	Map 1 (Village growth)	Map 2 (Town growth)
Primary School*	*Not an option here	
Extension to employment		
land*	*Not an option here	
A new medical facility		
New bus shuttle services		
Sports Pitches		
Allotments		
Additional Community facilities*	*Not an option here	

^{*}These facilities are not currently an option in Map 1 (Village growth)

4	With:	all that	in m	nind	which o	ntion	do v	/OLL	nrefer?
т.	V V I CI I	an mai	111 11	mia	WILLIOIT O	Puon	uu 1	/Ou	

Map 1 (Village growth)	Map 2 (Town growth)	
1 (0 0 /	, ,	

purpose of the town centre so that it becomes more of a leisure attraction. What type of retail do you think should be encouraged in the town centre ? Please tick the relevant boxes to answer: • A mix of retail outlets and specialist shops					
Yes 🔲	No 🔲				
 Financial and professional services - Financial services such as banks and building societies. 					
Yes No					
 Restaurants and car 	fés				
Yes	No 🗌				
 Public houses, wine 	bars or other drinking esta	blishments			
Yes	No 🗌				
 A range of markets, 	including farmers' and non	-food			
Yes	No 🗌				
 6. Do you think it is important for any new building development to match the existing design styles of the surrounding area? Yes No No					
existing design styles of Yes 7. With new development be it is important to remem have, or already have pla	the surrounding area? No ringing the potential to introdu	ice new community facilities by facilities that we already			
existing design styles of Yes 7. With new development be it is important to remem have, or already have pla	the surrounding area? No ringing the potential to introdu	ice new community facilities by facilities that we already			
existing design styles of Yes 7. With new development be it is important to remem have, or already have pla	the surrounding area? No ringing the potential to introduber to protect the communitation which community facility.	ice new community facilities by facilities that we already ities should we protect from			
existing design styles of Yes 7. With new development be it is important to remem have, or already have pla change of use? The regeneration of the	the surrounding area? No ringing the potential to introduber to protect the communitation which community facility.	ice new community facilities by facilities that we already ities should we protect from			

	Very important	Less important			
The Leisure Centre					
Existing play areas (including those planned for Badbury Heights)					
Blandford St Mary Village Hall (Proposed in Phase 2 of Brewery development)					
The Skate park					
All existing informal recreation areas including the riverside					
All existing important open and wooded areas					
Museums					
Other (please state)					

Thank you very much for taking the time to complete this survey. You are now part of how your area is being shaped for future growth!

The responses to this survey will be used as evidence to show that the views of the community have been taken into account in producing the Blandford + Neighbourhood Plan and it will be used at the Local Plan Hearing. Blandford + hopes to present you with a draft Neighbourhood Plan in the summer of 2015. We look forward to working with you again then.

Maintain and develop the Blandford + area as a desirable place to live and work