RCP LCA Final Draft

Rowlands Castle Parish

Local Landscape Character Assessment
2012
Final Draft
 (Colour: Green Background)
*TWO PHOTOS: Finchdean & Rowlands Castle
LOCATION of ROWLANDS CASTLE PARISH
[image: image3.jpg]This map is reproduced from Ordnance Survey material with the permission
of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery
Office © Crown copyright. Unauthorised reproduction infringes Crown copyright

300 to 280
I 220 to 260
I 250 to 240
240to 220
220 to 200
200 to 180
180to 160
160to 140
140to 120
120to 100
100to 80
80t0 60
60to 40
40t0 20

, A AshIK
Hennitafg[':aa'-—'——'mw i mﬁzl?l

)

Langstone
Harbaour
HAYL

chicheste

West
ltchenor T

X

Thichests
Harbotr

AR P g
L& : tith Uavlinn / A\
1,400 2,800 , ; : *%ﬁ Cre
ROWLANDS CASTLE PARISH- gy Hampshire
Location Map and Topography @ County Council

 Page No.

CONTENTS
Foreword

 3
1. Summary

 4
2. Introduction & Location

 6
3. EHDC Landscape Character Assessment – An Overview
 8
4. RCP local LCA Sub-areas North - 3a Chalk Downlands
11
5. RCP local LCA Sub-areas South - 10a Wooded Claylands
13

6. History of Settlement & Landscape Evolution

18
7. Biodiversity: Sites & Species

21
8. Community Involvement & Responses

23
9. Key Opportunities & Issues

27
References

36
- Rowlands Castle Study 2010 – Background Information

- Bibliography – with websites

Glossary of Terms

37

Acknowledgements

37
Maps & Photos

38

Please see list of Maps and Photos attached as an appendix

These will be formatted into the LCA when published
*4 LOGOS: EHDC,HCC, SDNP, RCA
FOREWORD

During autumn 2010, Rowlands Castle Parish Council sought a group of residents to complete a local Landscape Character Assessment (LCA) of the Parish. Seven residents agreed to participate. As a basis, they decided to follow both the East Hampshire District Landscape Character Assessment of 2006, and the CPRE guideline publication ‘Unlocking the Landscape’ which described options for community involvement.

The local LCA will act as a source of information about the local environment for all involved in the planning process, particularly residents wishing to shape the future of their parish, the Parish Council which initiated the project, and Local Authority planners and policy makers as well as developers themselves.

At national level, in late 2011 during preparations for the LCA, the Localism Act was passed providing for local Neighbourhood Plans to be undertaken by parish councils. It was followed in spring 2012 by the National Planning Policy Framework, where neighbourhoods are encouraged to plan positively for their area. In this new context, the LCA has value in providing evidence as a material consideration for other documents such as parish plans and neighbourhood plans. It will also be a material consideration in planning decisions. While the LCA is not formally adopted by the District Council, by setting out how it has been produced, particularly in terms of community engagement, the LCA will have credence and weight.

The local LCA will add value to District and County Council assessments. It will have an important role in influencing policy at District Council level including how the Council’s new Joint Core Strategy can be applied to protect and enhance local distinctiveness and sense of place.

Other documents may also be a material consideration in the planning process. While the LCA focuses on the countryside of the Parish, two other documents, the Village Design Statement (VDS) of 2000 was concerned with the built environment of the Village, and the Parish Plan of 2008 considered social or community issues. Looking ahead, the future option to prepare a Neighbourhood Plan would focus attention on the nature of developments (including housing) and their location. It would be reviewed by an inspector and require a vote by residents.

1. SUMMARY

The local Landscape Character Assessment aims to record and emphasise those aspects of the landscape of Rowlands Castle Parish which are distinctive and special for local people. It helps and enables residents, the Parish Council and local decision-takers alike to protect and enhance the landscape’s particular identity and diversity.

The Rowlands Castle Parish local Landscape Character Assessment (LCA) describes the countryside and landscape of the Parish by building on the East Hampshire District Council Landscape Character Assessment of 2006 (EHDC LCA) which proposed two landscape areas - ‘Downland Mosaic’ in the north of the Parish, and ‘Wooded Claylands’ in the south (see Chapter 3). In turn, this local LCA proposes a total of eight local sub-areas with distinctive, geographical and aesthetic characteristics: three sub-areas in the north of the Parish, and five in the south (see Chapters 4 and 5).
A range of community activities, described in Chapter 8, were undertaken for the LCA to learn residents’ views about the landscape. Progress of the project was explained through articles in the Rowlands Castle Association (RCA) Magazine, and a survey sought their views. Five well attended walks, consultation meetings with residents, with pupils of St John’s Primary School, Rowlands Castle, and a photo competition allowed for a range of inputs. Local farmers, land managers and rangers were interviewed in their role as ‘custodians of the countryside’. A consultation cycle including Local Authority Officers provided further feedback from both them and residents. A series of briefings and consultations were held with the Parish Council.

Chapters 6 and 7 describe the historical evolution of settlement in the Parish, and illustrate the biodiversity provided through the landscape.

Chapter 9, Key Opportunities and Issues, brings together many of the points noted in earlier chapters. It starts with the planning designations and environmental regulations which may provide protection for particular areas or aspects of the landscape. Designations include the South Downs National Park across the north of the Parish. In the south there is the Strategic Gap, and The Green and Staunton Country Park Conservation Areas. There are 31 Sites of Importance for Nature Conservation (SINCs), usually woodlands in the Parish, plus 25 listed building designations. Environment Agency constraints apply to the Lavant with its intermittent flooding, and also for protection of groundwaters. These may influence decisions about the location, nature or cost of new developments.

The Key Opportunities and Issues can be summarised under the following five headings:
· The Strategic Gap: Maintaining the identity of the village by protecting the integrity of the Rowlands Castle/Havant gap, through seeking to influence ownership or land management in order to retain its rural and amenity characteristics.
· Woodlands Management: Developing a perspective leading to policies across the Parish, recognising historic value, biodiversity interest and recreational amenity provided by the wooded landscape. Woodlands give rise to delightful vistas, and provide the rationale for Sites of Importance for Nature Conservation (SINCs).
· Open Arable and Pastoral Landscape: Contrasting with woodlands, these arable landscapes are mainly in the north of the Parish. Crossed by three strategic footways, their views and ambience provide an aesthetic and recreational asset. The long-term management of these areas depends on the famers and land managers. So opportunities for communicating constructively with them should help address issues such as stewardship schemes on the one hand, and trespassing, littering, vandalism, poaching and rural crime on the other.

· Management of Water Resources: Sometimes referred to as ‘blue infrastructure’ including rivers, lakes and groundwater it is increasingly being recognised as important. Two sub-areas – the Upper and Lower Lavant Valleys - are subject to intermittent flooding for which channel and ditch maintenance is critical. The existence of the chalk aquifer so close to the key resource of the nearby Havant/Bedhampton Springs makes close supervision of the ‘Sink Hole Belt’ sub-area more significant. Lastly, proposals for a winter storage reservoir in the Staunton Country Park will ensure security of water supply and provide greater variety of landscape, recreational opportunities and added biodiversity.

· A Programme for Residents: This will help develop an even greater awareness of the quality of the environment. Walks proved to be a key attraction for residents. The positive lessons learned from trying to assess the value that the community already places on the countryside suggest that briefings, discussions and walks into the countryside would be both beneficial and appreciated.

2. INTRODUCTION & LOCATION
Rowlands Castle is a rural parish of some 2,700 residents in 1300 homes, enjoying much open space with natural woodland occupying some 40% of its area. It lies on the undulating dip slope of the South Downs as it descends southwards to the coastal plain of The Solent. It is close to the Portsmouth urban centre where many residents travel to work, to school and for recreation. It is the most southerly parish in East Hampshire District.

The Village itself is situated east of the main A3(M) Portsmouth - London motorway and north of the A27 south coast highway. It avoids the worst traffic congestion but benefits from access to these routes. An added attraction is proximity to the roman cities of Chichester and Winchester at either end of the historic Forest of Bere. It is said that the large motte and bailey castle, located in Deerleap at the centre of the Village, was a former Norman hunting lodge for this Forest. Rowlands Castle enjoys a railway station with good connections to Guildford and London in the north, and along the south coast.

Located in attractive rural countryside laced with well used footpaths including three strategic footways, there are some interesting features of the Parish related to its geology that warrant comment. Just to the south of the Parish in the Borough of Havant is a large complex of natural springs called the Havant and Bedhampton Springs fed by underground water flowing southwards through the chalk. This clean spring water supplies a large population surrounding Portsmouth, but would be at risk of contamination through naturally occurring sink holes and fissures which occur in the area between Rowlands Castle and Horndean.
The creation of the South Downs National Park (SDNP) in 2011 is expected to provide additional protection for the northern part of the Parish within its boundaries. The purposes of the National Park are, firstly, conserving and enhancing the natural beauty, wildlife and cultural heritage of the National Park and, secondly, helping the public to understand and enjoy its special qualities. There is also a duty ‘to foster the social and economic wellbeing of local communities’. In preparation of its first Management Plan, the SDNP Authority has identified through public consultation seven ‘Special Qualities’ of the National Park. These qualities are also reflected in consultations undertaken for the Rowlands Castle LCA.
The Planning Inspector for the South Downs National Park Inquiry said: “Rowlands Castle is located at the southern edge of the chalk escarpment. It is an attractive and historic settlement and the presence of a railway station and a wide range of visitor facilities make it an important ‘gateway’ for those wishing to visit and explore the area. It is not prominent in the landscape and more recent development is relatively unobtrusive. A network of footpaths and bridleways lead out from the village and allow residents and visitors alike to access the surrounding countryside”.

While there is evidence of settlement throughout historic eras, the arrival of the railway in 1860 with its station in Rowlands Castle gave a major impetus for the growth of the modern village and development of local brickworks, but also caused local route realignments and relocation including that of Idsworth House.

Many aspects of the Parish have already been recognised for their significance and have been formally designated. The centre of the Village itself is a designated Conservation Area as is part of the Sir George Staunton Country Park. There are twenty-five listed buildings in the Parish - seven in Finchdean, eleven in Rowlands Castle itself, and four around Old Idsworth. There are thirty-one Sites of Importance for Nature Conservation (SINCs). There are also a plethora of archaeological remains throughout the Parish from all historical eras.

Less obvious and less well publicised, however, has been the formation in South Hampshire of the Partnership for South Hampshire (PUSH) with assumptions in favour of economic growth and regeneration. The work of this voluntary association of local councils in PUSH and their commitment to a Local Economic Partnership (LEP) is a force for economic progress, but also causes concern as it results in pressures for development across the southern part of the Parish.

*Small Map: ‘PARK & PUSH’
* PHOTO: LCA LAUNCH EVENT
3. EHDC LANDSCAPE CHARACTER ASSESSMENT - AN OVERVIEW
Following guidelines at national level by Natural England, East Hampshire District Council commissioned a Landscape Character Assessment (LCA) which was published in 2006. It was carried out by consultants who had previously done similar work for the South Downs Joint Committee, forerunner of the SDNP Authority. ‘Landscape’ was one of the key criteria for determining the countryside to be included in the new National Park. The Rowlands Castle local LCA is based on the EHDC LCA of 2006.

There are other significant studies with relevance to this LCA including the East Hampshire Green Infrastructure Study, and the East Hampshire Biodiversity Action Plan. The PUSH authorities in South Hampshire have also published a Green Infrastructure Strategy 2010 which affects the south of the Parish. There are district Sustainable Community Strategies which also confirm the value of countryside.

The EHDC LCA of 2006 divides the Parish into two main landscape character areas, 3a and 10a, described below and on the enclosed map. The Hampshire County Council Integrated Landscape Character Assessment also makes a similar distinction.

*SMALL MAP:

EHDC LCA Areas

EHDC 3a – DOWNLAND MOSAIC
This landscape area lies on the dip slopes of the South Downs within East Hampshire District between Butser Hill to the north and the coastal plain to the south. It is chalk downland on the outcrop of the Upper Chalk formation, although the chalk bedrock has a patchy cover of superficial deposits such as residual clay-with-flints and flint valley gravels. In EHDC LCA, two distinct sub-types are included:

3ai covers the lower areas of more enclosed chalk landscape, with greater woodland cover and areas of pasture. It includes the Lavant Valley. 3aii lies on the higher areas of chalk downland, with less woodland and larger open fields.
In Rowlands Castle Parish all of the 3a area is now within the South Downs National Park. The key landscape characteristics and associated management and development considerations for theses areas are set out in the EHDC LCA.
EHDC 10a – WOODED CLAYLANDS
This area is located entirely within the parish of Rowlands Castle on the lower ground to the south of the ‘Chalk Downland Mosaic’. This landscape area is generally upon clay-rich sedimentary rock formations of Tertiary age. It also includes an extensive area of ground upon the chalk outcrop, some of which is termed ‘chalk/clay transition’. Part of it is now also included within the South Downs National Park.
ROWLANDS CASTLE LOCAL LANDSCAPE CHARACTER SUB-AREAS

Over and beyond the two EHDC LCA areas, this local LCA for Rowlands Castle Parish proposes eight local sub-areas based on features of particular local significance. The District Council sub-divisions are called ‘areas’, while those for the Parish local LCA are called ‘sub-areas’.
Rowlands Castle has a lavant or seasonal stream, also termed a ‘winterbourne’, which flows southwards through the Parish. (It should not be confused with a similarly named ‘lavant’ which flows east of Chichester in West Sussex). The upper Lavant stream flows out of the Parish before returning further down its valley as the Lower Lavant where it passes close to Rowlands Castle itself. Because of its susceptibility to seasonal flooding when the water table in the chalk is high, and the importance of the flood plain near Rowlands Castle, two local sub-areas are proposed, one in each of 3a and 10a.

In this local LCA, area 3a is presented as having three local sub-areas (see map):
3ai West
Enclosed Chalk Downland - New Idsworth
3ai East
Upper Lavant Valley
3aii
Open Chalk Downland - Idsworth and Chalton Downs

The additional or third sub-area 3ai East is similar in some respects to neighbouring 3ai West but being in a river valley has a more gentle appeal, is threaded by the local lane, and is subject to periodic flooding when the water table in the chalk aquifer rises to the surface and breaks out as springs.

In this LCA, EHDC Landscape character area 10a has been divided into five local sub units (see map) as follows:
10ai
Chalk/Clay Transition - The Holt, Stein Wood & Golf Course

10aii
Sink Hole Belt - Manor Lodge Road & Blendworth Common

10aiii West
Wooded Claylands - Havant Thicket (and Gypsies Plain)
10aiii East
Wooded Claylands - Southleigh Forest

10aiv
Lower Lavant Valley
10ai Chalk/Clay Transition includes The Holt and Stein Wood, which are similar to other woodlands nearby, also has arable farming on soils not dissimilar to those in Enclosed Chalk Downland (3a), so it is regarded as transitional.

10aii Sink Hole Belt, is differentiated because of an abundance of natural surface depressions some of which are ‘sink holes’ formed by ground subsidence related to dissolution of the underlying chalk. This is an important area to protect as many of these features can also allow rapid percolation of surface water into the chalk aquifer below, presenting a potential pollution risk. The sink holes can give rise to local subsidence, but left undisturbed they may benefit wildlife.
10aiii (West and East) Wooded Claylands are broadly similar, but may have sandy or gravelly soils in parts overlying clays. They are separated by the lower Lavant Valley and southern plains. A main feature is the surviving, predominantly oak woodland, remnants of the Forest of Bere.

10aiv Lower Lavant Valley comprises pastureland subject to seasonal flooding. This area is important as a wash land or flood plain, for delaying flood flows from affecting Havant to the south.

Other council strategies and studies which relate to the southern sub-areas (10a i-iv) of the Parish include:
Green Infrastructure Studies by both EHDC and the Partnership for Urban South Hampshire (PUSH - a voluntary association of unitary and district councils) show a modern way of characterising an area, and thinking about ‘green space’ as multi-functional countryside. Together with recreational open spaces in towns, they provide recreational and health opportunities for local populations as well as addressing the effects of ‘climate change’. The EHDC Study of 2011 focuses on thirteen parishes or towns in the District including Rowlands Castle which are most likely to come under pressure, and proposes opportunities for enhancing the Parish.
 PUSH also adopted a Green Infrastructure Strategy in 2010 which, in addition to ‘green space’, offers the idea of ‘blue space’ comprising water features such as rivers, lakes and ponds. It refers to, and is particularly relevant to the Staunton Country Park which offers recreational opportunities to Leigh Park as well as Rowlands Castle.
Similarly, the EHDC Biodiversity Action Plan (BAP) provides a description of the flora and fauna which inhabit the landscape and give it a particular local character. Species under pressure are listed as are plans required to sustain them. It provides a backdrop for Chapter 7 Biodiversity: Sites & Species.
4. RCP LOCAL LCA SUB-AREAS NORTH - 3a CHALK DOWNLANDS

All three sub-areas described in the EHDC LCA as ‘Downland Mosaic’ are referred to in the Rowlands Castle local LCA more simply as ‘Chalk Downlands’. Their boundaries remain the same but they have been reinterpreted in the LCA from a more local point of view so that 3aiii is renamed the Upper Lavant Valley. All three are included within the South Downs National Park.

3ai West Enclosed Chalk Downland - New Idsworth
1. Relatively flat area with thick layer of clays – with-flint over chalk which slopes away sharply at the north and east margins at Wick Hanger and Cherry Row respectively which are draped in ancient hanger woodland.
2. Landscape visually enclosed by surrounding woodland – dropping from 80m to 50m Above Ordnance Datum (AOD - a measure of sea level).
3. Predominantly arable and horse paddock mix on slopes above Finchdean Road and Dean Lane with mostly low hedgerows, and arable fields with thicker taller hedges and mature trees. Some parkland field trees remain around New Idsworth Park. The Park now falls into three major ownerships: Idsworth House itself which remains a single entity (but surrounding outbuildings have been redeveloped for residential use), Treadwheel Farm, and Wick Hanger.
4. Hanger woodland of Wick and Cherry Row and some unimproved chalk grassland are designated as SINCs. As well as being of ecological importance, they have significant visual amenity value.

5. The farmed landscape emerged in the mid medieval period, probably from manorial waste – as evidenced by some of the farmstead names. The landscape was dramatically altered by the designed parkland landscape of New Idsworth in the latter part of the 19th century and included realignment of the local lane network.

6. Woodhouse Lane winds through the area connecting Rowlands Castle with Blendworth. Some of the verges are recognised as being important for chalk flora.

7. The delightful setting of (new) Idsworth Park, formerly the Idsworth Estate House, and service buildings are a distinct but small community of historic interest and are described in the Rowlands Castle Village Design Statement 2000.

3ai East Upper Lavant Valley

1. An area to the north of Finchdean and to the east of Idsworth Down which is dominated by a north-south trending valley between Chalton and Finchdean with a tributary valley between Idsworth Farm and the Sussex border.

2. The valleys are usually dry with residual flint and gravel deposits on the valley bottoms. In between there is higher land which was enclosed in the 18th century. Woodland to the north has been gradually encroached on at Hucks Wood, or has grown up since the 18th century, perhaps associated with the Ditcham and Ladyholt estates.

3. Ancient hanger woodland to the east of the main valley and south of the tributary valley is designated as a SINC and adds to the scenic quality of the area.

4. Quiet, lightly trafficked valley bottom lanes with likely origins as droving routes to the downs from the deserted medieval village of Idsworth and later Idsworth Farm (both no longer exist – although the chapel and dense rights of way remain). The lanes are used and appreciated by both cyclists and horse riders.
5. From the footpaths along the hangers there are dramatic views both across and along the valleys, especially when they encompass the ancient Saxon chapel of St Hubert’s at Old Idsworth.

6. Very little development with only two farms and associated farm workers cottages, and Chapel and Old Coach House located close to the valley bottoms.

7. The remnant parkland landscape of Old Idsworth Manor includes specimen limes often thick with mistletoe. Visual features include part of the old lime tree avenue and a specimen cedar of Lebanon.
3aii Open Chalk Downland – Idsworth and Chalton Downs

1. Large scale rolling landform comprising a prominent chalk ridge reaching 144m AOD of former downland – the majority of which was enclosed in the 19th century and given over to arable farming.

2. There is a small patch of remnant chalk downland designated as a SINC. It has open access land on the north-east slopes.

3. There are isolated patches of woodland such as Oxley Copse and The Folley. This is a very open panoramic landscape which commands views up and down the Lavant Valley in the east, the wooded slopes of Butser Hill, Ditcham Park and Uppark House to the north, and the open ridge of Blendworth Down and Windmill Hill to the west. There are also fine views south to The Solent and Isle of Wight.
4. There are ritual burial sites on the hill crest – some of which are scheduled as nationally important monuments. On the middle and upper slopes there is crop mark evidence to suggest the area was farmed since the Bronze Age. Later medieval enclosure fields on the south side, thick wooded hedges and hedge banks (lynchets) with farmsteads originating from this period occur along Dean Lane. In all a landscape with substantial time depth and archaeological interest.

5. Popular for walking, a footpath with easy access from Chalton and Finchdean runs northwards along the crest of the ridge. It is part of the Staunton Way and Sussex Border Path from which there are panoramic views both east and west.
5. RCP LOCAL LCA SUB-AREAS SOUTH – 10a WOODED CLAYLANDS
Attention has already been drawn to the natural solution features which could allow surface water to enter the underground chalk aquifers and affect water quality. The active features are called ‘swallow holes’. Other circular surface depressions in the Rowlands Castle area called ‘sink holes’ which are the result of ground subsidence, but may be reactivated by development activity.

The major aquifer affected is the Upper Chalk, part of the Chalk Formation. This formation dips southwards but then rises in a minor anticline (a low level eastward continuation of Portsdown Hill) which causes the Havant and Bedhampton Springs to rise just north of the coast.

10ai Chalk/Clay Transition – The Holt, Stein Wood & Golf Course
1. The northern part of this sub-area, including The Holt and Stein Wood, is within the South Downs National Park whose boundary now extends to meet the northern development boundary of Rowlands Castle Village. The sub-area then extends further southwards across the golf course and includes most of the Village itself, although both are outside the National Park.
2. Clay-with-flints and gravels over chalk. Circular, natural depressions resulting from weathering of the chalk are more common here than on the chalk downland.
3. Predominantly flat, the land falls gradually from 70m AOD at Motley’s Copse in the east to Manor Lodge Road in the west.

4. Monarch’s Way is a well used ancient footpath between Rowlands Castle and Horndean through The Holt. There are two footpaths across the golf course providing doorstep access to woodland.
5. Several sites of historic interest are to be found within this sub-area, including earthworks and a ring and bailey at Motley’s Copse and remains of the motte at Deerleap to the south of The Green. These structures probably marked the edge to the Saxon, and perhaps earlier, hunting areas and possibly the edge of the Forest of Bere stretching almost as far west as Southampton and Winchester.

6. The Village Green is a remnant part of common land which stretched westward from the Village. It is believed to be the largest village green in Hampshire. It is a strong focus for Village activities and amenity, and is a designated Conservation Area. The high flint-laced wall of Deerleap is a major feature.

7. Most of this area is comprised of arable fields bounded by medium to low hedges. The Holt is an area of ancient woodland which has largely been replanted and designated as a SINC, as is Rowlands Castle Golf Course, but parts like Motley’s Copse remain as ancient woodland. Away from the conifer dominated areas, the semi natural ancient woodland is a mixture of woodland stand types including birch, acid beech and oak dominated often with planted and coppiced chestnut.
10aii Sink Hole Belt – Manor Lodge Road and Blendworth Common
This sub-area is characterised by a high density of shallow circular depressions variously called dolines, sink holes or swallow holes. They require close supervision as they are a potential pollution risk to the chalk aquifer below and the nearby Havant and Bedhampton Springs. By way of clarification, ‘dolines’ are natural cone or bowl shaped closed hollows of small dimensions occurring in chalk areas. When located on a soil outcrop above the chalk, away from the edge of the chalk itself, they are called ‘sink holes’. Again in chalk areas, a ‘swallow hole’ is a potentially more active feature where there can be direct flow of surface water into the chalk.
*MAP OF SINK HOLES
1. A NW to SE trending band of land, between 0.4 and 1.2km wide, is characterised by an unusually high density of circular surface depressions (20-50 per sq km). These vary in size up to 30m in diameter and 10m in depth and are formed by weathering or dissolution of the underlying chalk, and sinking of the overlying clays and sands. The belt extends well to the west and south of Manor Lodge Road.
2. The extent of this sub-unit almost coincides with the outcrop and subcrop of the Reading Formation, which in this area consists of clays and silty clays with lenticular shaped bodies of fine to medium sand at various levels and a basal bed up to 5m thick of fine to medium sand above the chalk.

3. Many of the depressions act as swallow holes and provide direct access of surface water to chalk which in this area is a major groundwater aquifer providing water to some 600,000 homes via the Havant and Bedhampton Springs. Because of this risk, most of the belt is considered a high groundwater pollution risk zone, shown on Environment Agency maps as a ‘Zone of Special Interest’ (see Map).
4. Most of this area is permanent pasture fields and woodland of ancient origin with areas replanted with 20th century conifers. A large area is designated as SINCs, as is Rowlands Castle Golf Course with notable species of Green Winged Orchid, Chamomile and Greater Lettuce. The sink holes also provide habitat interest. Away from the conifer dominated areas, the semi natural ancient woodland is comprised of a mixture of woodland stand types including birch dominated, acid beech and oak dominated, often with planted and coppiced chestnut.

5. The area was enclosed from wooded common (not registered) in the late 19th century. Most of the land is Forestry Commission owned. In the north it is turned over to fields, now part of Hazleton Farm.

6. Piecemeal early 20thC development spread along Castle, Redhill and Manor Lodge Road. Redhill brickworks were on this triangle of land but it is now occupied by the late 20th century Kings Meadow estate, including Rowlands Copse owned by the Parish Council.
7. Manor Lodge Road is typical of a route through former common land and is predominantly unhedged. It is fairly straight and has few side roads.
10aiii West Wooded Claylands - Havant Thicket (and Gypsies Plain)

1. Slightly elevated from the adjoining landscapes and associated with Head Gravel overlaying clays and sands of the Reading Formation.

2. Dominated by woodland incorporating most of Havant Thicket and smaller copses such as Hammonds Land Coppice and Bartons Copse. The sub-area also includes some permanent pasture farmland such as Gypsies Plain and a wooded avenue associated with Staunton Park. These woodlands form a strong visual separation between Rowlands Castle and land to the south and west.

3. The woodlands are replanted ancient woodlands and this is recognised by SINC designations forming a large proportion of the sub unit. Away from the conifer dominated areas, the semi natural ancient woodland is comprised of a mixture of woodland stand types including birch dominated, acid beech and oak dominated often with planted and coppiced chestnut.

4. Historically the area has been extensively managed and remains predominantly wooded and not farmed. This landscape has been lightly wooded until enclosure and development of Durrants in the latter half of the 19th century.
5. The area west of the Lavant Valley was medieval hunting forest (perhaps part of the Forest of Bere). Local people had grazing and timber harvesting rights, and developed commoning rights – such as Blendworth common and Gypsies Plain. A remnant piece of common remains at Whichers Gate as a small green.

6. The woodlands close proximity to centres of population beyond the parish boundary makes them an important doorstep to accessible natural green space. Havant Thicket, also being owned by the Forestry Commission, offers public access with numerous well made tracks. The Staunton Way passes through the southern half of this area, to Staunton Park in the south.

7. There is little development within this area but the 19th century common edge hamlet of Durrants has an eclectic mix of architectural styles – the older properties being built of Rowlands Castle brick.
8. Across the southern boundary lies the Sir George Staunton Country Park where the former house was built with bricks from brickworks on the estate. The estate is a registered listed building grade II starred, and a conservation area.

9. A substantial part of this sub-area is reserved in local plans for a winter storage reservoir, re-directing winter flows from the Bedhampton Springs for use during dry summers. Implementation of this development is likely to be several years away. Usage of the area for both conservation and recreation has not been decided and there are local concerns about possible noise, traffic and parking unless a ‘quiet recreation’ solution can be agreed.
10. It has been a matter of discussion whether Gypsies Plain should form a further local sub-area, with affinities to land further south, particularly as recent plant studies suggest that it has not been wooded since Norman times. For simplicity, as it is a relatively small area without houses and will be partially submerged under the proposed reservoir, its distinctiveness has been noted, but it has been left in 10aiii, Wooded Claylands.
10aiii East Wooded Claylands - Southleigh Forest

1. Gravels underlain by clays and sands of the London Clay formation support woodland including Mays Coppice, Blackbush Hanger and coppices, collectively known as Southleigh Forest, a former wooded common.
2. Recently a major landfill site where an extensive area of gravel extraction had been followed by clay extraction for lining the landfill bunds. It is now only partially restored. It can be seen through a narrow tree screen along the Horndean and Emsworth Common roads.
3. Dominated by woodland, with some ancient woodland designated as a SINC: predominantly ash and pedunculate oak. Historically coppiced sweet chestnut is also common. More recently, 20th century conifer stands have been introduced – particularly in the north. There are banks and ditches probably of ancient origin.
4. The woodlands are replanted ancient woodlands and this is recognised by SINC designations forming a large proportion of the sub area.

5. Historically the area was wooded common, with two straight roads running through the woodland. The area is criss-crossed with access tracks – some of which provide recreational off road links between communities to the south and the South Downs National Park to the north.
6. The woods’ close proximity to centres of population beyond the Parish boundary make them an important pathway to access natural green space. Some activities such as motor cycle scrambling and regular fly tipping detract from its tranquillity and value for nature conservation.

7. These woodlands form a strong visual separation between the Lavant Valley near Rowlands Castle and Emsworth to the south and west. There is very little development within this area but the landfill site at Southleigh Woods remains to be fully restored, detracting from this semi natural landscape.
10aiv Lavant Valley South
1. This wide shallow valley lies on the outcrop of the Reading and London Clay Formations. The valley floor has gravelly soils over clays supporting permanent pasture and grazing. The south-eastern valley side is mainly clay and sands of the London Clay Formation which supports woodland of ancient origin at Mays Coppice/Southleigh Forest. The north-western flank of the valley is underlain by clay and sand which support a mix of farmland and woodland.

2. There is a relatively high risk of ground subsidence at sites within this landscape where there are shrinkable clays or ongoing sink hole formation. A large swallow hole between Woodberry Lane and the railway has been identified as being a high risk for potential pollution of the chalk aquifer.
3. The sense of a valley is felt particularly from parts of Prospect and Woodberry Lanes. Its wooded sides and pasture valley floor give it a rural character.

4. The valley doglegs to the west beyond the B2148 – where the land is designated as a Strategic Gap. Bartons Green Park beyond the Parish boundary ensures the valley floor views continue as green space.

5. There is evidence of Mesolithic settlement hearths at high points on the southern valley sides near Prospect Lane at Wakeford Copse, and is considered to be very unusual in the Hampshire context.

6. Clay deposits on the valley flanks have been exploited since earliest Roman times and probably from the Iron Age for making pottery, later tiles and bricks. This valley was an important focus for this industry – several kiln sites and remains of a villa have been found. The area was of sufficient importance to be served by a Roman road from the south, no longer discernible in the landscape.

7. The current field pattern is derived from 19th century enclosure from wooded common with equivalent age farmsteads.

8. The valley floor can be flooded seasonally, exacerbated by recent ditch canalisation and work up stream at the ford in Woodberry Lane.
9. Late 19th and early 20th century development has been piecemeal and linear along Whichers Gate Road and Woodberry Lane, with no recent building. The southern older red brick and tile hung houses set closer to the road are associated historically with farmland in Hampshire. South of Glendale, houses were also for former farm and estate workers. The northern most cottages are set well back in their plots and within West Sussex.
10. The pastures along the footpath on the valley floor, from the Village to the railway bridge on Whichers Gate Road, have recently been sold in small lots. They are being redeveloped piecemeal with a mixture of wooden service buildings. Some boundary plantings of cypresses and laurel are at odds with the landscape.

6. HISTORY OF SETTLEMENT & LANDSCAPE EVOLUTION
The history of the Parish is long and interesting bearing in mind that the current Parish was only created in 1932 from the earlier Idsworth Parish. Neolithic field systems are prominent in the north, and Roman and later pottery in the south on the clays. The arrival of the railway in the 1860s reconfigured the road network and provided a stimulus for later growth.

Mesolithic

10,000-4,000 BC
There is evidence of occupation of the Parish since earliest times with Mesolithic activity in the south of the Parish on low lying land between the Village and Mays Coppice. Evidence of hearths and shelters suggests a settled site at Wakefords Copse on the southern boundary - one of two known sites in the County.
Neolithic

4,000-2,200 BC

In the Neolithic period, the chalk landscape north of Finchdean was exploited more. By the late Neolithic era, the higher chalk areas such as Compton Down overlooking the chalk valley and clay landscapes to the south had become productive agriculturally with crop marks providing earliest evidence of farming.

Bronze Age

2200 - 800 BC
The high chalk landscape in the north of Parish continued to be more exploited and settled than the south, with prehistoric field systems shown as crop marks on the south and west facing slopes of Compton Down and across to Blendworth Down. This pattern extends westwards beyond the Parish boundary overlooking the more westerly Finchdean - Chalton Valley. There are the earliest monuments of nine bowl barrows as ritual burial sites, on the crest of Chalton Down, of late Neolithic to late Bronze Age origin. While the shallower slopes to the west have the higher concentration of field system cropmarks, the burial sites stretch along the highest parts with far reaching views. Some of the bowl barrows are of national importance, registered as Scheduled Ancient Monuments. The landscape to the south of Finchdean would have been more wooded and scrubby and utilised as sources of timber, charcoal making and grazing, rather than farming.
Iron Age

800 BC – 43 BC
The chalk landscape continued to be farmed into the Iron Age and the landscape south of Finchdean probably remained mainly wooded and exploited for timber, charcoal and clay. In the far north east of the Parish, there is evidence of an enclosed settlement close to the east-west Huckswood Lane, connecting Chalton with Compton in Sussex. There is also archaeological evidence of small celtic fields.

Roman Era

43 BC – 410 AD
The Roman period saw exploitation of the south of the Parish. The clay resources attracted the Romans to set up tile and pottery making – an industry of significant size and importance. The substantial geological outcrop of London clay and Lambeth Formation is particularly close to the coastal plain. Archaeological investigations have found evidence of a Roman road connecting Havant with Rowland Castle. The Roman tile and pottery industry was focused in the vicinity of current housing in Glendale, and fields around Durrants and Wakefords Copse. Evidence of kilns, blackened earth, and associated clay waste has been discovered. The remains of several villas may suggest land ownership reaching into surrounding forest areas and evolving as quasi hunting reserves. On the higher ground and chalk to the north there is evidence of a few Roman buildings and field systems including sites off Woodhouse Lane, just north of the Village. Another villa is associated with the hanger above the Idsworth - Compton road. At Huckswood Quarry also, there is a recorded Romano British settlement. These settlements overlook fields of celtic origin and are likely to be a continuation of farming into the Romano period. Wellsworth Lane to Finchdean and Idsworth may have been a significant routeway connecting the farming communities in the north of the Parish.
Saxon and early Medieval

410 - 1540

This period saw continued exploitation and expansion of the chalk landscape for farming with common open fields and some early enclosures. Small nucleated settlements evolved. There is evidence of a settlement on higher ground on the southern edge of Church Down or Idsworth Down, probably one of the first between the 5th and 8th centuries, which seemed to be a characteristic location for Saxon settlement. Catherington to the west and Up Marden to the east were in similar locations. (Old) Idsworth village is on the dry valley floor and has later origins attributed to the 12th century, when Blendworth and Chalton also originated. The expansion of these three may have resulted in abandonment of the earlier Church Down settlement. Some of the field boundaries may date back to the medieval era. By this time the impact of Forest Law also meant access and management of woodland and scrub in the south were formalised as a Royal Hunting Forest, known as the Forest of Bere. Outside the Forest, however, were Havant Thicket and Gypsies Plain which formed part of the wastes of Havant, common lands for grazing.
After the Norman Conquest, Rowlands Castle became an increasingly important strategic location with both the eponymous Castle near the Village centre and the Motte Castle at Motleys Copse, located on the eastern edge of the Forest of Bere, close to the route connecting Havant and the intensively farmed landscape north of Finchdean. The Castles served Royalty, in particular Henry II, rather than being defence sites. The sites fell into disuse by the 15th Century. By their place names, farmsteads allude to woodland clearance. Woodhouse Ashes Farm at the northern extremity of the Village is indicative of this. Some of the earliest medieval enclosures and associated farmsteads were sited along the Finchdean to Netherley Down valley bottom – on the periphery of the common open fields and down, associated with Chalton. These included Wick and Murrants farms. Enclosed field systems here are comparatively well preserved in comparison to other medieval farm fields to the south. The significance of the farms for the modern landscape is often well treed wide and thick hedges, sometimes with banks and ditches. Farmsteads without large storage barns are relatively modest. By 1500 the old village of Idsworth was reduced to the manor house and the iconic church in the field, possibly due to a whim of the owners to remove peasants and develop a parkland estate. Finchdean was established later than surrounding settlements and may have benefitted from the contraction of Idsworth, but was almost certainly considered of lesser importance than the other local settlements which had churches.

Post Medieval

1540 – 1839
The sheep-corn land husbandry continued through the post medieval period and extended down to the edge of the Forest of Bere. It is likely that there would have been some grazing rights afforded to locals within the Forest perambulation. Tracks such as Wellsworth Lane may well have provided an important drove route, as indeed, may have The Green. The Forest would also have been a source for timber extraction for fuel and construction. The edges would have been a mix of copses and cleared scrubby areas. Idsworth/Church Down and Chalton Down remained largely open and of similar size from the post medieval period until the enclosure Act of 1816.
Victorian & Modern Times

1839 - Present
Traits of the enclosure process are larger fields laid out in a geometrical, rectilinear fashion with straight low hedges. In the south there were clay extraction workings up until the 20th century but works were concentrated at Redhill by the 19th century on a site now occupied by the Kings Meadow estate, and also west of the railway (1859) south of College Close and adjacent to the old Motte and Bailey site.
The Forest of Bere was disafforested in 1810, one of the last to be abandoned in Hampshire. Significantly, there are some visual traits of the Forest character in the Holt and Havant thicket of ancient woodland trees and heathy clearings. Some of the medieval assart fields on the periphery of the Forest have been completely altered such as the golf course and such 19th century farmsteads as Mays Coppice, Prospect, Rowlands Hill and Leigh Farm which completely reorganised the fields into a more formal geometrical and rectilinear layout. The integrity of these small farms is now under threat by selling off land for ad hoc development, being close to suburban Havant and Leigh Park.
 The 19th century also saw changes around Idsworth. Old Idsworth was bought by the Clarke-Jervoise family in 1790 who dismantled the house, leaving only the coaching house and walled garden converted to a farm, and more recently to a domestic residence. The fields are permanent pasture with grazing and retain a parkland feel with specimen trees and some of the old lime avenue. The isolated 11th century St Hubert’s chapel still stands in its open field setting. The New Idsworth House was built on higher ground one mile to the west of Old Idsworth, above Wick Hanger where much of the land had been farmed from medieval times. Treadwheel Farm was subsumed into the park, although now owned separately. Today, much of the parkland has been given over to arable – but parkland trees and wooded clumps remain within the 20th century fields.

The major development of this era was, of course, the railway from London to Portsmouth with its fine Victorian Station as a stop for Stansted Estate. The brick works had its own sidings which opened up distant markets including London. The railway has also been an attraction for commuters in both directions, and is an important feature of Village life. Its arrival caused some redirecting of local lanes and footpaths.

The Victorian Era also witnessed the development in Leigh Park of the ‘19th century pleasure grounds’ of Sir George Staunton, much of the building was done between 1837 and 1859. Now classified as a conservation area, the Sir George Staunton Country Park was established in 1987, under a joint management committee lead by the County Council.

7. BIODIVERSITY: SITES & SPECIES
In addition to the historical and cultural heritage, Rowlands Castle Parish also retains many sites of biodiversity interest. There are 31 ‘Sites of Importance for Nature Conservation’ (SINCs) shown on the map, and over twenty of these lie entirely within the Parish. There is also one ’Road Verge of Ecological Importance’ (RVEI) which, in season, possesses one of the Parish’s best blackberry hedges!

The Hampshire Biodiversity Information Centre has also provided much helpful information about species found in the Parish. These include records of plant, insect and bird surveys which confirm the existence of a range of species. These records are also routinely summarised in support of planning applications, with bats and the great crested newt, for example, frequently being mentioned. There are some species which are on the endangered list.

A map of the SINCs within the Parish also shows the distinction between ‘downland’ and ‘clayland’ highlighted throughout this Assessment. There are relatively fewer but smaller SINCS on the downlands, which coincide with the steeper wooded slopes of the hangers. On the Claylands in the south, there are larger SINCs being mostly woodland, but including the golf course with many mature oak trees.

One string of SINCs in 3a, the Downlands, includes Netherly Down, Wick Hanger behind (new) Idsworth House, and Cherry Row. Another string of SINCs overlooking the Upper Lavant Valley comprises Idsworth Down and Markwells Wood. There are isolated SINCs in Oxleys Copse, on Chalton Down, and Huckswood Copse. In terms of their Biodiversity Action Plan (BAP) classification, these northern SINCs are noted as variously including BAP Broad Habitats of ‘broadleaved woodland’, ‘improved grassland’ and ‘calcareous grassland’. They provide corridors for the movement of species.

In 10a, the Wooded Claylands, there are many surviving remnants of the Forest of Bere, with the two largest being The Holt adjoined by The Holt Motte and Bailey, and Havant Thicket, owned or leased by the Forestry Commission. There is also a large SINC in Southleigh Forest, adjacent to a smaller SINC in Bartons Copse and The Slip. Other important SINCs, also within Staunton Country Park, include Thicket Bottom Woods and Lake, and Hammonds Lands Copse. BAP Broad Habitat designations include ‘broadleaved woodland’, some ‘coniferous woodland’, some ‘improved grassland’, ‘neutral grassland’ and a small area of ‘acid grassland’.

The task of summarising species and their distribution within the Parish is daunting. The most recent biodiversity assessment within the Parish was undertaken in Staunton Country Park, in sub-areas 10ai and ii, in preparation for the proposed reservoir site. Species observed included Dormice in the woodlands around the reservoir site, eleven species of bat. Nightjars have been recorded within the clearings in the Forestry Commission woodland at Havant Thicket. All four common species of reptiles (grass snake, adder, common lizard, and slow worm) were recorded, and it is likely that they will be found elsewhere in the Parish in coppiced woodland or woodland edge environments. A further study also recorded the unusual Beckstein bat, one of the rarest of UK mammals.
8. COMMUNITY INVOLVEMENT and RESPONSES
‘Unlocking the Countryside’ (published by CPRE) advises that the local community should be involved in preparation of the LCA to demonstrate ownership and to ensure that the LCA is ‘evidence based’, reflecting the opinions and aspirations of the whole community. To achieve this, a wide range of consultation and communication events were arranged as outlined below. Over 200 participants, both adults and children took part and provided responses which form the basis for this chapter.
*Photos:
COMMUNITY INVOLVEMENT
Launch Event March 2012

Group of Walkers

St John’s Primary School Children

School Children’s Comments Board

Collage of RCA Magazine covers?

1. The 2007 Parish Plan survey indicated the importance that residents placed on the parish landscape and village environment and, to re-affirm these findings, a survey was conducted via a questionnaire in the community magazine. Though the response was low it confirmed the importance of the parish landscape and environment to residents.

	
	% Agreeing

	
	Parish Plan
	LCA

	What is most important to you about the parish?

· The village environment

· Access to the countryside

	78

70

	72

70

	Strongly agree that “the countryside around the parish is very important.”
	90
	94

2. Public presentations on the role and progress of the LCA were given at the 2011 and 2012 Annual Parish Meetings and at the 2011 Village Fair. In addition progress on preparation of the LCA was regularly communicated to the community by articles in the RCA magazine.
3. Five guided local walks open to all residents, and attracting 106 participants, were organised to obtain their views on different aspects and features of the parish landscape that were both of interest and concern. Comments were obtained both during the walks and by post-walk ‘focus groups’ and questionnaires.
4. A landscape workshop involving over thirty members of the Women’s Institute and the Historical Society was held in October 2011.
5. Discussions were held with local landowners, managers and farmers, regarded as custodians of the countryside, to seek their views on opportunities and threats to the landscape and any special vision that they had for the future. Officers from the Forestry Commission, Staunton Country Park (HCC) and Portsmouth Water Company were invited to comment.

6. Children on the School Council of the local St John’s Primary School were asked for their thoughts regarding the Parish and surrounding countryside during January 2012.

7. A presentation and discussion was held in March 2012 with residents of Finchdean in the little Chapel.

8. Two groups of local enthusiasts assisted with drafting the Historical and Biodiversity sections.

9. An LCA photo competition was established with prizes in four categories: Vistas, Wildlife, Buildings, and Recreation. The aim was to both raise awareness about the LCA and to obtain local images for inclusion in the final publication.

10. A consultation draft local LCA was placed on the RCA website in spring 2012 and residents invited via the RCA Grapevine network to comment. A Launch Event was organised at the URC hall during March 2012 to present the draft LCA, to display the LCA photo competition entries and award the prizes to the winners.
RESIDENTS’ RESPONSES

The countryside surrounding Rowlands Castle and Finchdean is clearly very important to residents with 94% strongly agreeing in the 2011 LCA survey. The village ‘environment’ and ‘ease of access to the countryside’ are the two most important attributes of the Parish, and this perhaps points to one of its special features – that it is both close to the major south coast settlements yet at the same time completely surrounded by an open and rural landscape. One resident commented:
“We enjoy the easy access to the countryside from our village, the uninterrupted views and peacefulness.”

The consultations with walkers, the Women’s Institute and the Historical Society members revealed that the most mentioned landscape ‘likes’ were the variety, the vistas, the easy access and the biodiversity. The tranquillity and undeveloped nature of the landscape were also important. By comparison the greatest concerns were ‘development’ and ‘landscape loss’ which, judged by the frequency that they are mentioned, are of considerable concern to residents. The adverse effect of development is widely expressed and includes concern about increasing urbanisation and sprawl, increasing levels of traffic and proliferation of signage amongst others.

The EHDC LCA 2006 described two landscape areas, 3a Downland Mosaic and 10a Wooded Claylands. Area 3a lies to the north within the SDNP boundaries and will be subject to different planning control compared to the southern 10a area. It comprises mainly rural farmland with few dwellings apart from the small hamlet of Finchdean. 10a contains the settlement of Rowlands Castle. Bounded by a mix of woodland and a number of open fields, it is completely separated from adjacent settlements and the suburban sprawl of Havant. RCP LCA sub-areas 10aiii and 10aiv including the strategic Rowlands Castle/Havant Gap are critical in preventing coalescence of settlements, and also maintaining the highly valued local landscape and environment. The planned reservoir would improve local green infrastructure.
3a – RCP CHALK DOWNLANDS
“Typical rural England”
The vistas, tranquillity and biodiversity of the countryside are particularly noted features of this area with the following being mentioned on a number of occasions:
· Wild meadow flowers
· Woodland hangers

· Wellsworth Lane (Sussex Border Path)

· Lavant Valley views

· Whitehill views

· St Hubert’s Chapel
There were few mentions of the effects of development, probably partly due to its rural nature, and to its designation within the SDNP. One frequently voiced concern was about a possible change to the status of Wellsworth Lane and related Bridleway 13 due to uncertainty about its future designation. It seems that concerns are directed more to future conservation of the landscape.
“(We want) to have it left as it is for future generations.”
‘Protecting the Landscape for Future Generations’ is central to the proposed South Downs Management Plan, the purpose of which is ‘to conserve and enhance the natural beauty, wildlife and cultural heritage of the area’. It should assist in securing the features noted in the surveys with residents.

10a – RCP WOODED CLAYLANDS

10a surrounds the settlement of Rowlands Castle and, unsurprisingly, residents commented more frequently on access and amenity values. This area contains part of Staunton Country Park and will, if plans go ahead, be the location of the Portsmouth Water winter storage facility. It also houses the village allotments, Havant Thicket woodland and a relatively unchanged area of open landscape at Gypsies Plain. To the north is The Holt woodland, accessible only by footpaths. Though smaller in area than the Chalk Dowlands, it contains a surprisingly wide range of landscape and includes the key Strategic Gap.

The features most liked in this area are the landscape variety, its access and amenity value, and its biodiversity. Feature specifically mentioned include:
· The Holt

· Stansted Park (largely in West Sussex but adjacent to village centre)

· Havant Thicket

· The Allotments

Concerns are very much related to development, often described as ‘development creep’. The landscape here is also seen as very much under threat and ‘landscape loss’ is a particular concern with specific mentions including:
· Loss of Strategic Gap (coalescence with Havant)

· Preservation of woodlands to rear of the proposed Oaklands and Keyline developments

· The proposal for development of a garden centre at Mays Coppice Farm.
Less specific development-related concerns were also mentioned, particularly the haphazard development that has occurred by sub-dividing the pastures between Nightingdale Bottom and Comley Bottom. Though mainly equestrian in nature much of the development is unsightly and intrusive. A further concern is the potential for development to impact water supply quality. The southern part of the parish, especially within 10aiv, contains a great many sink holes and is also an important flood plain – there was a feeling that insufficient attention is given in protecting these important areas from inappropriate development.
A consultation with children on the School Council of St John’s Primary School in a structured discussion showed that Staunton Park and Stansted Forest were locations for outside school activity (hiding, walks around the lake, throwing stones in lake), as were bridle paths. They also described the ‘good’ and ‘bad’ aspects of the parish,

‘Good’ included:
· Stay as a village

· More ponds, especially duck ponds

· Like green/corn fields around village

· Would like more footpaths

· More buses to/from village

· More local shops … for less driving
‘Bad’ included:

· More houses – harder to get into countryside, more traffic & more smoke

· Don’t want builders

The above results show that the children value the rural landscape surrounding Rowlands Castle and access to it. While ‘hiding in woods’ and ‘throwing stones in ponds’ may not feature highly in planning decisions, it is clear that they value the parish landscape features and wish to see them conserved.

9. KEY OPPORTUNITIES AND ISSUES

Previous chapters of the Landscape Character Assessment are largely descriptive by setting out the nature of landscape as well indicating residents’ views about the landscape. This last chapter draws together the various descriptive points made and seeks to interpret and evaluate them, offering options and possible actions. The options and actions may be addressed by one or more of the three groups identified as benefitting from the local LCA:

· Parish Council which initiated the project
· Residents whose views have been sought as it affects their every day lives and enjoyment of the countryside
· Planning and Policymaking Officers, and also Developers who may initiate, supervise and mange any changes proposed.
This last category could also include Agencies such as the Forestry Commission, Environment Agency, Natural England, Staunton Country Park and Portsmouth Water Company.

As noted, the Parish Council is one of a number of authorities like EHDC and SDNP, which may wish to address the opportunities or issues. Actions may also be taken or managed by other organisations including ‘arms length’ groups of volunteers like the LCA Group, the RCA or Rowlands Castle Historical Society. Other agencies may be involved by agreement and co-operation, such as Horndean Parish Council, Staunton Country Park, or charitable organisations like the Woodland Trust or Hampshire Wildlife Trust. While the Parish Council may wish to have an overview of actions, it may not necessarily be the best placed to implement and maintain them.
Pressures for change and development are expected to continue. This may be less so for the northern part of the Parish within the new South Downs National Park than in the south of the Parish which is part of the more urban Partnership for South Hampshire area known as PUSH.

Some opportunities or issues are Parish wide and are presented first, while others are relevant to specific sub-areas and are addressed later.

PARISH WIDE

Existing environmental planning designations, both legislated and regulatory, provide a measure of protection for specific areas:
National designations:
· The South Downs National Park, in 2011
· Four Scheduled Ancient Monuments listed by English Heritage

· 25 properties/sites listed by English Heritage

Local Authority and County Designations:

· The Rowlands Castle - Havant Strategic Gap (as in EHDC & Havant Local Plans)
· Two Conservation Areas designated by EHDC:

. The Green Conservation area

. Staunton Park Conservation area

· 31 designated ‘Sites of Importance for Nature Conservation’ (SINCs) by HCC
· One verge designated as a ‘Road Verge of Ecological Importance’ by HCC

Regulated by the Environment Agency (EA):

· Regulation of the Lavant Stream as an ‘enmained river’, to protect its flood plain and allow for action by the Environment Agency

· Designation of ‘aquifer protection zones’ aimed at preventing pollution of the underground chalk strata upon which the local water supply depends
Regulated by the Environment Agency and OFWAT (The Water Services Regulation Authority):
· A strategic site in Staunton Country Park reserved for a reservoir since 1964
Of the above protected sites within the Parish, the South Downs National Park is by far the most extensive, and covers all the landscape described under the EHDC ‘Downlands Mosaic’, but it also extends into the Chalk/Clay Transition sub-area at The Holt which classification-wise is included in the ‘Wooded Claylands’.

There is a continuing interest, however, in continuing to seek inclusion of the Village and southern part of the Parish in the SDNP. The LCA Group thought it premature to recommend action at present as the two public inquiries are still very recent, the SDNP Authority has been in office for only one year, and the Park Management Plan has not yet been published. Should the Parish Council or a group of residents with the support of the Parish Council wish to seek an extension of the SDNP boundary, then this LCA provides a good local evidence on which to make a case:
· The reports relating to the Parish of the Inspectors from both Public Inquiries merit review.
· The new SDNP Management Plan should be assessed for the benefits it has provided for the Parish.
· The VDS could be revisited and updated to indicate more recent progress.
· Other projects which would enhance the Village’s case as a ‘Gateway to The Park’ might be considered, including access to the castle mound, or use of the Railway Station as an interpretation centre or village museum.

There may be merit in reviewing other designations or seeking new ones. The reversion of replanted semi-natural ancient woodlands should be encouraged. Conservation Area status might be investigated for Finchdean. Geological or geomorphologic designation might be appropriate for the Sink Hole Belt, which might also be considered for designation as a Local Nature Reserve.
Overall, there are a number of themes which have emerged from this project. In their own way, they are both striking and significant. Focussing on them provides a way of describing the main opportunities and issues across the Parish. It will be helpful if the Parish Council can subsequently express its own priorities and actions. This would in turn assist EHDC and HCC planners and policy makers.

The five key landscape themes comprise:
· The Strategic Gap
· Woodlands Management
· Open Arable and Pastoral Landscape
· Management of Water Resources - sometimes referred to as ‘blue infrastructure’ - of ‘visible’ rivers, ponds, site for a proposed reservoir and the vital but ‘hidden’ groundwaters of the chalk aquifer.
· A Programme for Residents - to heighten their awareness and understanding of the landscape. Such a programme might also encourage them to appreciate and care more for the countryside in the future.
1. The Strategic Gap between Havant and Rowlands Castle has been an important policy in past Local Plans, and is similarly proposed for retention in the consultation draft of EHDC Local Core Strategy for the new Local Plan. It recognises the identity of Rowlands Castle as a community and seeks to protect it from coalescence or creeping development from Havant Borough.
Moreover, it will be important to ensure that the extent and rural character of the Gap is retained. The acquisition of land – allotments and small fields - would ensure it remains undeveloped. It could be acquired directly or indirectly on behalf of the Village. Options for Staunton Country Park to lease and manage the fields adjacent to the allotments in the Strategic Gap should be explored, as the Park may be in a better position to seek Environmental Stewardship funding to enhance biodiversity and amenity interests of the fields. Acquisition of the allotments or other land in the Gap might also be a topic for inclusion in a Neighbourhood Development Plan.

Some areas adjacent to the Gap such as pastureland in Lower Lavant Valley (10aiv) are more open and more exposed than the wooded areas in the rest of 10a. Recent subdivision and enclosure of this pastureland detracts from the southern approaches to the Village. Owners of the land in the Lower Lavant Valley might be approached to encourage a more sensitive management of field boundaries and use of native species for hedging.

The wooded character of Staunton and Stansted Parks, the former grounds of Oaklands and remnant mature woodland trees perform an important physical separation function either side of the Strategic Gap. The thick wooded character of the southern edge of the Village should be retained, possibly with replanting.
2.
Woodlands Management covers some 40 percent of the Parish area. Woodlands are an omnipresent feature of vistas and views. They also provide a rationale for areas designated as Sites of Importance for Nature Conservation (SINCs). They are significant features in both the wider countryside and within the Village itself.

Woodlands are more prevalent in the south of the Parish, associated with the clayey soils of the former Royal Forest of Bere and adjacent common land. Their protection and enhancement is particularly important in the Strategic Gap in underpinning the identity of the Village. It will be helpful to extend them, and accord them more attention.

Creation of a voluntary group of local ‘experts’ would be one way of monitoring the situation. They could maintain an overview of the woodlands: their ownership, financial viability, reaction to climate change (emergence of new invasive diseases). One option arising from discussions with custodians of the countryside is to encourage co-operation among rangers (of the Staunton Country Park, South Downs National Park, neighbouring parishes, and possibly the Forestry Commission too). This would provide a means of surveying and maintaining woodlands during financially constrained times.
The longer term ownership and stewardship of the woodlands, whether by the Forestry Commission, County Council or privately, remains a topic for continuing vigilance, to ensure that any future ownership or management takes account of local public interest.

The acquisition by or on behalf of the Parish Council of further woodlands and lands in the Gap, such as the allotments, should be encouraged. As mentioned, management and maintenance on a co-operative basis with other local agencies should be explored.
The Stansted Estate in West Sussex is also in the South Downs National Park. It is a treasured recreational asset for villagers – and this free resource should continue to be welcomed by the Parish.

3. The Open Arable and Pastoral landscapes particularly in the north of the Parish provide a real sense of freedom and enjoyment for ramblers, horse-riders and cyclists who are regular users of the footpaths and lanes extending into the Downs. The open and extensive nature of views owes much to the farmers who plough and graze the downlands. There are now a relatively small number of farms, mainly medium size, where co-operation between farmers in deployment of both labour and machinery has helped maintain viability. As with the woodlands, the future ownership and continuing agricultural management to maintain the landscape is dependent on the continuing commitment of succeeding owners.
Arable farming includes three-yearly crop rotations with cereals and rapeseed as a ‘cleaning crop’. Pasture is found on the steeper slopes and in the valley bottoms. Animal husbandry is now much reduced. There are occasional beef cattle, no dairy herd, a sheep flock at Finchdean. However there is widespread horse grazing throughout the Parish usually on smaller fields. One small land holding has two alpacas.
Meetings with farmers confirmed their interest and pride in the countryside, but also frustration with residents who stray from well established footpaths across fields, even when footways are mown. There is also concern about littering and fly-tipping, vandalism, poaching and rural theft. Developing closer relationships with farmers leading to publicity seeking respect for their needs and livelihoods should be explored, including promotion of ‘Farm Watch’.
Where farmers participate in higher level stewardship schemes, tree planting, coppice management and creation of ponds have been achieved. These schemes should be encouraged as they help maintain the countryside while providing financial support. Some requirements of the European Common Agricultural Policy, however, might be reviewed through the SDNP, as they appear to have a negative effect on provision of ‘set-aside’ or a return to less intensive practices.

From a community point of view publicity should be given to the importance of retaining historic features such as field boundaries and wooded lynchets (as above Wick Farm) and appropriate choice of native hedging species (as in Lower Lavant Valley grasslands, for example). Land managers could be made more aware of historical evidence and its vulnerability through ploughing of buried archaeology, particularly on Idsworth and Charlton Downs and in the Lower Lavant Valley.

The historic parkland character of both New and Old Idsworth Estates (neither are English Heritage listed) is particularly distinctive with their estate buildings and mix of surviving field trees both native and ornamental. These characteristics have been restored in the Staunton Country Park which maintains public access.
4. Management of Water Resources is a term used in this local LCA to describe water related matters such as rivers, ponds and groundwater or aquifers. The phrase ‘blue infrastructure’ also implies a multiplicity of usages or functions from recreation to addressing climate change. There are four main aspects to these water features which will require continuing attention. Firstly, there is flooding due to intermittent high winter flows from the Lavant stream. There are also localised flash-flooding situations on the impervious claylands following major storm events. Secondly, the groundwater in the chalk aquifer may be polluted by water permeating down through solution features such as swallow holes and sink holes. Thirdly, there is also a potential interest in restoring ponds. Lastly, a consultation and business plan has now been developed for a large winter storage reservoir in the Staunton Country Park, although its implementation is currently pending.
Seasonal flooding of the ‘winterbourne’ in the Upper and Lower Lavant Valley particularly (sub areas 3ai west and 10aiv), is perceived as a major issue for local housing and the road network. Watercourses and ditches can become overgrown and blocked particularly when they pass through culverts (below ground) which are more susceptible to blockage. Their proper periodic maintenance allows for dispersal of flooding from winter flows and also flash flooding from rainfall. The design of defences and attenuation features should, however, respect the surrounding local character. Where new development is planned, there is a presumption against location in the flood plain. Support for the EA’s SE Hampshire Catchment Flood Management Plan should be considered as also should preparation of a Community Flood Emergency Plan.
The existence of swallow holes particularly in the Sink Hole Belt and some in the adjacent Chalk/Clay Transition (sub-areas 10aii and 10ai) is recognised for their potential to pollute the chalk aquifer. They may also contribute to ground subsidence nearby. It has been suggested that it may be appropriate to designate them as sites for geology and geomorphology so that their location and implications can be more fully recorded and monitored. Discussions lead by Natural England and partners are currently underway to investigate the potential of this approach.
Land owners, particularly farmers are usually aware of the sensitivity to pollution from farming practices using pesticides and fertilisers. Elsewhere awareness of the sink holes is also important.
In planning or development proposals in aquifer protection zones, it can be expected that arrangements for appropriate management of run-off from sewerage and surface will apply. Conditions may be made in planning approvals by such means as impermeable membranes, water filters and settling ponds.
The appropriate management of sink holes to avoid pollution of aquifers is most important. Where there is evidence that the two are linked, it is recommended that Portsmouth Water Company is supported in the management of these features. Local people should also be encouraged to report incidents of fly-tipping into them.
There should be a wider consideration of the EHDC Green Infrastructure Study and its proposals to restore ponds and other wetland habitats. A good example is the restoration of the pond in Rowlands Copse supported by the Parish Council.
The proposal for a Havant Thicket Winter Storage Reservoir by Portsmouth Water Company has been developed and subjected to public consultation, with proposals now incorporated in a final ‘Water Resources Management Plan’ published in September 2011. The need for such a reservoir and timing is still subject to formal discussions. The site lies in the Staunton Country Park, mostly but not completely within the Parish. The proposal emerging from consultation is for an outline plan based on low key recreation, with no high intensity uses. This would limit the likely transport and parking effects, and its main access route would lie away from the Village. Biodiversity opportunities of wetlands along the northern banks of the reservoir have been identified. From a Rowlands Castle Parish perspective, and assuming a low key recreational usage, the development of a reservoir with recreational and biodiversity benefits would also safeguard and improve landscape diversity along the western side of the Village, thereby securing a green space between the Village and urban expansion west of the A3(M) motorway.
The development might also act as a catalyst for closer co-operation between the three landowners - PW, Staunton Country Park (HCC) and the Forestry Commission – in providing biodiversity and green infrastructure enhancements.
5. A Programme for Residents run on an annual basis by and within the community should build on the positive experiences gained through consultation for this LCA. It might include briefings, discussions with ‘custodians of the countryside’ – farmers and rangers, for example. A series of short walks would allow the landscape to be investigated and particular aspects such as historical features or biodiversity sites to be interpreted better.
LOCAL ISSUES - LCA 3a CHALK DOWNLANDS
Landscape Management Considerations
1. The ancient hanger woodland and chalk grassland in the downland landscape is highly valued as it increases the sense of ruralness. The balance between woodlands and agricultural uses should be maintained.

Since 1880 in Idsworth and Chalton Down (3aii) the area of downland has reduced from about 90ha to 9ha and been enclosed. In the other downland landscapes many of the fields on the lower slopes have been reorganised and generally enlarged, and hedgerows have been removed. It will be helpful to seek opportunities to work with land owners and managers and the National Park, to enhance biodiversity whilst maintaining viability of farming.

2. There is a perception that the National Park designation will bring more and a greater range of recreational users of the Rights of Way network and may compromise tranquillity.

The condition of the rights of way surfaces can be monitored – especially close to the Village – and concerns communicated to the local Park Countryside Access Manager. Where there are proposals to upgrade an existing foot path to permit a greater range of users – as off Wellsworth Lane – the balance between increase in disturbance and erosion and the benefit of providing greater access opportunity will need to be considered.
Awareness should be increased of ancient route ways such as the Sussex Border Path connecting the Parish with higher downland to the north, and the adjoining archaeology such as bowl barrows on Chalton Down.
Landscape Development Considerations
Community engagement during the LCA project revealed concern that the rolling rural downland and setting of historic features such as St Hubert’s Chapel and hanger woodland could be altered by unsympathetic changes.

Specific views or vistas mentioned by the community in the survey and on the walks should be formally recorded, photographed, and kept for reference, possibly on the RCA website, or by a new environment group.

LOCAL ISSUES: 10a – WOODED CLAYLANDS
When considering woodlands, it should be born in mind that local government boundaries have changed over the centuries. This means that areas such as Havant Thicket are no longer part of Havant, and Blendworth Common is no longer part of Blendworth/Horndean – local government units that share their name. They may once have been more extensive than shown by their location on modern maps.
Landscape Management Considerations
1.
Residents are concerned for the future of woodlands generally and the need to retain them for access and amenity, wildlife and historic interest. Small woodlands within and near the Village could be acquired through Trusts which would then be encouraged to use them for these purposes.
It is recommended that the ownership of woodlands should be monitored. This should include those in public ownership; Forestry Commission owning woodlands of Havant Thicket (freehold) and The Holt (leased) both dependent on government funding. The objectives of the Forest Design Plan for both these woods should be supported. The woods have a historic connection with the Forest of Bere. The Holt, for example, contains visible ruins of two small castles, one being a Motte and Bailey castle.

Ownership and management arrangements for the Staunton Country Park should also be monitored as it will have a closer association with the Queen Elizabeth Country Park also run by the County Council. A Councillor from each of the Parish, District and County Councils participate on the Management Committee of the Staunton Country Park. This participation should be maintained as an opportunity to keep abreast of developments, including for the reservoir site.
2.
The East Hampshire Biodiversity Action Plan should be supported – including restoring the ancient woodland species and associated heath land and grassland typical of the traditional Forest of Bere landscape.
3.
Many tracts of woodland have been assessed for ecological value as ‘ancient woodland’ with some subsequently designated as SINCs. In light of more recent studies, it would be helpful to re-survey some of these woodlands to establish whether their current management is increasing their biodiversity value. In some cases, as proposed in the Green Infrastructure Study (2011) of EHDC, there may then be justification in seeking ‘Local Nature Reserve’ status for the most historic.
4.
Southleigh Forest (10aiii east) along the southern boundary of the Parish, is an ancient semi-natural woodland replanted with conifer. The major landfill site within this sub-area has now ceased operations and is in the process of restoration. The Southleigh landfill site should continue to be fully restored as planned, and its consequent recreational opportunities clarified.
5.
The LCA process has sought to explain the sensitivity to local water supply from possible groundwater pollution, putting the Bedhampton Springs at risk, especially in sub-area 10aii Manor Lodge Road to Blendworth Common where there is a concentration of sink holes as prevalent features. Residents felt this was an important issue to be managed.

6.
Local people want parklands that adjoin the Village, Staunton Country Park and Stansted Estate (in West Sussex), retained for historic and educational purposes, with excellent access and recreation opportunities continued. Assurances about their long term management can be sought by Parish representation on the respective Park Management Committees.

Continuing improvements and continuing co-operation with the Staunton Country Park along the western boundary of the Village should be supported for planning, historic and recreational reasons.

7.
In the Lower Lavant Valley, there is concern over the change in land ownership leading to sub-division of the fields including fencing and huts, typical of urban fringe or suburban localities. This is a marked change in character. Opportunities to encourage a more rural approach such as screening of huts and sheds could be pursued with the owners. The issue might also be raised when planning applications for change of land–use are lodged.
Landscape Development Considerations
1. As noted, the community feel that the Village’s distinct identity as a separate community is dependent on retention of the strategic ‘Rowlands Castle – Havant Gap’, and want to avoid creeping coalescence with urban Havant. The physical separation from suburbs to the south must be maintained.

2.
Within the Village, some recent developments have notably improved Rowlands Castle as a place to live: the Pharmacy, renovation of both ‘The Stores’ and ‘The Hardware’ (including retention of the Village Post Office), and sympathetic extensions to both churches. Indeed, while sensitive to the smaller scale and local characteristics of the Village, they have been welcomed as a means of protecting both shops and services which villagers already enjoy.

It is recommended that future developments take into account the distinctive character of the Village (as indicated in the VDS), to achieve the highest quality of design. A particular feature, resonant with flints in the open fields to the north, is the widespread use of flint lacing in cottages, walls and, notably, the railway arches. Recent developments around the Old School, including the new St John’s Church hall, have made an attractive use of flint walling.
· Well designed local buildings and landscape should be influenced by local forms and include use of local materials especially flints, but avoid pastiche.
· Housing layouts should avoid over-dominance of cars.
· Sensitive detailing of road edges - informal grass edges, verges, lack of kerbs - all contribute to a more rural feeling.
· Improved footpaths should support the Village centre by making access to shops and services easy by foot.
· Enhance 'green' vistas with tree planting, hedges and shrub, preferably native species such as yew, box or beech in preference to walls and fences.
3.
A major concern for local people is that some changes are likely to bring more traffic to the area. Traffic will impact further on the rural character of the Village. More traffic will mean quiet rural lanes become busier and tranquillity reduced. Changes currently proposed are all likely to increase traffic. These include new housing developments, visitors to the National Park, and to the Havant Thicket reservoir.
When new development is permitted, the quality of the highway and public realm should be conserved and enhanced to lessen the impact of traffic – as set out in highway policy such as Local Transport Plan 3 – Joint Strategy for South Hampshire. Traffic ought to be directed away from rural lanes, residential roads and lanes and the Village centre.

REFERENCES

Where applicable, websites of source documents are shown.

Rolwands Castle Parish local Landscape Character Assessment
http://www.rowlandscastle.com/docs/LCS.pdf
Rowlands Castle Parish local Landscape Character Assessment Appendices:

Website to be announced

Rowlands Castle Parish Study 2011 - a file of source documents

Access to be announced

East Hampshire Landscape Character Assessment 2006

http://www.easthants.gov.uk/ehdc/formsfordownload.nsf/0/8D9074AF15CF2D9F8025721900592068/$File/Final+Report+Chapters+1-6.pdf
East Hampshire Sustainable Community Strategy 2008-2026

http://www.easthants.gov.uk/ehdc/formsfordownload.nsf/0/7DDF279321745CD48025770C002FA996/$File/CommunityStrategy20082026.pdf
South Downs National Park Landscape Character Assessment

http://www.southdowns.gov.uk/data/assets/pdf_file/0009/123300/LAU-South-Downs-Landscape-Intro.pdf
South Downs National Park - seven ‘Special Qualities’ – 12-2012

http://www.southdowns.gov.uk/data/assets/pdf_file/0017/180017/SDNPA_Special_Qualities.pdf
Hampshire Integrated Landscape Character Assessment

http://www3.hants.gov.uk/lca_map_march_2010_draft.pdf
National Planning Policy Framework

http://www.communities.gov.uk/documents/planningandbuilding/pdf/2116950.pdf
East Hampshire Green Infrastructure Study 2011

http://www.easthants.gov.uk/ehdc/formsfordownload.nsf/0/26719B8A008980C6802579270033E32C/$File/GreenInfrastructureStudy.pdf
‘The nature, formation and engineering significance of sink holes related to dissolution of chalk in South East Hampshire, England’ QJEGH 41, 1-12
McDowell P.W et al, 2008
PUSH Green Infrastructure Strategy 7-2011

http://www.push.gov.uk/push_gi_strategy_adopted_june_10-3.pdf
Portsmouth Water Company: Havant Thicket Winter Storage Reservoir Site

Site History Information – 14-03-2012

* Inside Back Pages:
 8 Prize Winning Photos
Glossary of Terms
AOD
Above Ordnance Datum (indicator of height above sea level)
BAP
Biodiversity Action Plan

CPRE
Campaign to Protect Rural England (a Charity/Trust)
EA
Environment Agency

EHDC
East Hampshire District Council

HCC
Hampshire County Council

LCA
Landscape Character Assessment (as carried out by District Councils
LLCA
Local Landscape Character Assessment (as by Parish Councils)
OFWAT
Office of Water Services Regulation Authority
PUSH
Partnership for Urban South Hampshire (Local Authorities)
PW
Portsmouth Water Company
RCA
Rowlands Castle Association
RCP
Rowlands Castle Parish

RCPC
Rowlands Castle Parish Council
RVEI
Roadside Verges of Ecological Interest
SDNP
South Downs National Park

SDNPA
South Downs National Park Authority

SINC
Site of Importance for Nature Conservation

VDS
Village design Statement
Acknowledgements:

Sponsors:
EHDC, HCC, RCA, RCPC, SDNP
Printer:
Bishops Ltd

Volunteers:
Fiona Charlesworth (RCA), Alan Drinkwater, Sandra Hodgetts, Peter McDowell, Chris White, Cllr Bill Wilson (RCPC), Mark Wilson
Appreciation:
Ruth Butler, Gordon Charlesworth, Jonathan Dicks, Paul Marshman, Richard Milton, Pat Carter, Steve Radcliffe

*Outside Back cover:

 4 Photos of St Hulbert’s Chapel x each season
RCP LCA LIST of MAPS

(For inclusion when published)
1.
Location of Parish

(inside front cover)

2.
Symbolic Map: PARK/PUSH

(near front, cropped, very small)

3.
EHDC Landscape Areas

(small, on/before chapter 3)

3.
RCP Local Landscape Sub-Areas

(A4 start chapter 4 –Downlands)

4.
Water Management Maps (Sink holes)
(before 5: 10a ii –Sink Hole belt)

5.
Water Management Maps (Groundwater)
(chapter 5: 10aii – Sink Hole belt)

6.
Centre page Spread Map (‘Qualities’)
(2xA4, double centre page)

7.
RCP SINCs

(start of chapter 7 – Biodiversity)

8.
Water Management Maps (Flooding)
(near start of chapter 9)

9.
Map/ photo (?) of reservoir site

(chapter 9)

RCP LCA LIST of PHOTOs

Front Cover 2 Iconic photos:
View of Finchdean, The Green

Foreword

LCA Launch Event (URC)

Chapters 4&5

Views of 8 Sub-Areas (as on walks), Photo of sink hole

Centre Page spread

mini photos of icons: St Hubert’s, Church on The Green

The Green, Finchdean Green, Kings Stone

Golf course, Wellsworth Oak, Beech on Green

Chapter 6 - History

Railway - steam engine crossing fields

Chapter 7- Biodiversity
Red Toadstool, Green Woodpecker

Chapter 8 - Community
Walkers in rain, Walkers on The Green

St John’s Primary School consultation – photo of results

Children, Ruth & children

Chapter 9

The Gap - Allotments

Inside Back Pages

8 Prize- winning photos (across 2 pages)

Outside Back Cover

Iconic photos of St Hubert’s in 4 seasons
[image: image1.jpg]Contains Ordnance Survey data © Crown copyright and database right 2012 N\ 9,9‘ 7 Leﬁlelr:hw Bz > [
109 Ny /A il :) T 1:==South Downs National Park |
by i 7} < - Bkl i 1
N \ (5 Ly = \\ff‘l A5 K / ckensftield|
\ P) / \
Ej o N 2 }
o) /
g2 L Woodcr m 143 / :
il . 7 AL H
& 7 //‘ o % R
g Quarr AT o 3
o R 4 o dis) g \\
4 R V6o 1 e \ Cowdown
k 15 © \ Fm 2
8 : D ; Neth 1@ . X i
Ve Y own | t
7 ! il 3a| eaSt £ \ 2omp
& il : Esaana = 1 . ©)
@/’ % \ 7/ Dow
o il 1 3 New Barn | *n//i;
;‘. “‘_J %) @ ‘ a Fm g Oy ML N 1 ;\5%/ g A
&5 . ‘};‘" x 3* Ve \‘b "_, 4\0
PH / H .o 3 (&}
B : = ‘ 3aii ok
Cathérington § ‘. T
o AR E | 1134 j
| £ ‘ o N :
/\J & p
VR: D W Horsley
ND R orth | Fm
EC Il Cadliny 18 fj
Gal 2584 i Hoo
i - o ;
sy W\ b ry o
i . W g 105/ Forestside 1°
é/b q Wi €23 .n Py g E ',;n [/
) 2 NG 5 (o} = o ; A/
2) ¢ £)\ FaDeanlane_~ Warren & £ AT/
= @5{ ;,” ~3 End .4 “Down 4@) l‘__é) R
x &5 > : ===1|Firtrea| & W n A%
d 50\@;}; E:]BWS o A0 %1\{)99 %F)’iece A ,"l'" M;
¥ 4 » > DA h :
% m{.y,, Gk 75 4, @%M EY %@n
A Al iy *Q 31'.3\)2‘\ *(! ‘ F:7A & i
"e‘ 47 AT 1o *ﬂ % ;
AR Stansteg \Forest 1 i sy
K - m\‘*!ﬁ F M -
L
ey aY
4
% A
[0y 20
; VK - %
o ' ~F A M9
23 Jﬂ Schs o b ?’ : M fo F b
/ g 0 *
m e Tl O
= h-P: o A o -l =
£ | 30 q{\&'esf’ jtme'g:a.* Hollybank ™~ e/l L
45 S &l ([0 Lsigh i ;
. : ﬁ—”“\l East Leigh LAk
Ho 4

N
é Created 1.6.2012
W- E

S

ROWLANDS CASTLE PARISH- L]
Local Landscape Character
Sub Areas

o Hampshire

County Council

[image: image2.jpg]This map is reproduced from Ordnance Survey material with the permission

of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery
Office © Crown copyright. Unauthorised reproduction infringes Crown copyright
and may lead to prosecution or civil proceedings. HCC 100019180 2010

bhey 9%@& & w"‘f’J
OSSN

g
Vetat
\ S 00’

(X

EDCINS
BN

NLAWE

Staunton o
Country Park .

W »i
AN
t Lyl
i

7

Vg

ek
St

Meters

ROWLANDS CASTLE PARISH-
Designations in Local Landscape Character Areas

~E0

%« Ladyholt

_=3 Strategic Gap
HistoricBuildings

“|HBB_STA_GRADE

Grade |
Grade II*
Grade Il
Grade B
No Grade

“|[TIT] English Heritage Historic Parks and Gardens] |

Conservation Areas
Scheduled Ancient Monuments

E Hampshire

County Council

PAGE
3
31st May 2012

