

Dorset
Council

Spatial Planning

South Walks House, South Walks Road,
Dorchester, Dorset DT1 1UZ

☎ 01305 251010

🌐 www.dorsetcouncil.gov.uk

Upper Marshwood Vale Neighbourhood Plan Regulation 16 Consultation

The Upper Marshwood Vale Neighbourhood Plan has been submitted to Dorset Council for examination. The neighbourhood plan and all supporting documentation can be viewed on Dorset Council's website: www.dorsetcouncil.gov.uk/upper-marshwood-vale-neighbourhood-plan from the 19 August 2019.

Please return completed forms to:

Email: planningpolicyteamb@dorsetcouncil.gov.uk

Post: Spatial Planning, Dorset Council, South Walks House, South Walks Road,
Dorchester DT1 1UZ

Deadline: Midnight on Monday 14 October 2019. Representations received after this date will not be accepted.

Upper Marshwood Vale Neighbourhood Plan group have submitted the final draft of their Neighbourhood Plan to Dorset Council. The Council is publicising the Neighbourhood Plan for eight weeks (beginning on Monday 19th August 2019) in accordance with Regulation 16 of The Neighbourhood Planning (General) Regulations 2012, so that interested parties have the opportunity of making a response on the plan. After this the plan, its supporting evidence and any comments received during the consultation period will be submitted to an independent examiner.

This is an important stage as it is the last opportunity for you to make comments on the Plan before it is examined. Before responding, we recommend reading the plan paying particular attention to the policies, then reading the evidence base that has informed the plan.

The Upper Marshwood Vale Neighbourhood Plan and relevant supporting documents are available to view on the Council's website: <https://www.dorsetcouncil.gov.uk/upper-marshwood-vale-neighbourhood-plan>.

To comment on the neighbourhood plan please complete both sections 1 and 2 for your comments to be taken into account

Section 1: Your details – Please Note:

- The consultation period starts on **Monday 19 August** and will last for 8 weeks until **Monday 14 October**
 - By submitting this response form you consent to your response and your name being published on the Council's website. **We will not publish signatures and contact details (such as street addresses and phone numbers).**
 - All respondents must provide their name and address and/or email address.
- These representations cannot be treated as confidential. By completing a representation, you agree to your name and comments being made available for public viewing. They will be displayed on the website prior to and during examination.

- Information on the Council's privacy policy is available on our website at <https://www.dorsetcouncil.gov.uk/your-council/about-your-council/data-protection/dorset-council-privacy-notice.aspx>
- The Council will not accept any responsibility for the contents of comments submitted. We reserve the right to remove any comments containing defamatory, abusive or malicious allegations.
- The Upper Marshwood Vale Neighbourhood Plan and relevant supporting documents are available to view on the Council's website
- Should you require any further information or assistance, please contact the Planning Policy team on 01305 251010 or email planningpolicyteamb@dorsetcouncil.gov.uk

	Personal Details	Agent's Details
Title		
First Name		
Last Name		
Job Title(if relevant)		
Organisation (if relevant)		
Address		
Postcode		
Email Address		

**Dorset
Council**

Spatial Planning

South Walks House, South Walks Road,
Dorchester, Dorset DT1 1UZ

☎ 01305 251010

🌐 www.dorsetcouncil.gov.uk

Section 2: Comment on the plan

When the Neighbourhood plan is submitted for examination, the examiner will assess whether it meets the basic conditions. They are:

- does the plan have regard National Planning Policy Framework;
- is the plan in general conformity with the adopted West Dorset and Weymouth and Portland Local Plan (2015) and minerals/waste plans for Dorset;
- does the plan contribute to the achievement of sustainable development;
- does the plan breach, and is it otherwise compatible with, EU obligations;
- the making of the neighbourhood development plan does not breach the requirements of Chapter 8 of Part 6 of the Conservation of Habitats and Species Regulations 2017³;and
- does the plan meet prescribed conditions related to the plan and prescribed matters complied with in connection with the proposal for the Neighbourhood Plan.

Please use the box below to make your response, explaining whether you think the plan does, or does not meet, the basic conditions. Please tick the following box if you would like to be notified of the decision following examination and referendum of the Neighbourhood Plan: Yes