

REMINDER!!!

DEADLINE DATE: 7TH OCTOBER

ISSUES & OPTIONS COMMUNITY CONSULTATION ~ Sept 2020

This was hand-delivered to every household so if you haven't already -

PLEASE COMPLETE IT AND RETURN IT TO US BY

7TH OCTOBER

We urge you to please fill in the survey on-line if you can.

Your covering letter contained a **passcode** to access the online survey.

REMEMBER - Your participation is vitally important

to ensure policies in the Plan reflect the opinions of the community!!!!!!

This is not to be confused with the Local Plan consultation from BDBC that will be coming out shortly. We seem to be bombarded with questionnaires just now but they give us the chance to have our voice heard. Otherwise we'll just get what we're given... 😞

Thank you from The Cliddesden Neighbourhood Planning Team

Plans, Plans and more Plans

Just at the moment we seem to have plans and consultation documents coming at us from everywhere. The Parish Council felt it would be a good idea to explain how all the documents fit together so here goes:

Basingstoke and Deane Local Plan Update (extends the plan to 2038)

This is the Key Plan. It will run till 2038 with revisions every five years, so if we don't make our views known now we will have to wait five years before we have another say.

Consultation will be issued on 28th September.

We will let you know where to find it and give you some suggestions as to how you might respond.

Cliddesden Neighbourhood Plan

This sits below the Local Plan. A questionnaire has been delivered to you and **we would urge you to respond.** You have until October 7th using the one delivered or by going online.

The results of the questionnaire will influence what goes in our plan which is currently being produced by a team of residents. The finalised plan and supporting Design Code will be used in assessing any future developments.

Upper Swallick Concept Document

Purely a concept document at present, the proposers are trying to get it included as a site in the Local Plan. **We all have to object to this** if we do not want to be surrounded by houses. We will let you know how and where.

Southlea Meadow

We await the developer's next move.

If you have any questions please contact me or any member of the Parish Council.

Banners are still available and every penny of the £30 goes directly to fund to fight against proposed developments on your behalf.

Remember also the petition www.stanhd.com we need everyone to sign up

Alan Tyler

Chair of Cliddesden Parish Council

Many thanks as always

NOTES FROM PARISH COUNCIL MEETING 1ST SEPTEMBER

Remote meeting via Skype. Thanks to Chairman for hosting.

Next scheduled meeting Tuesday 3rd November 7.30pm.

Present: all Parish Councillors and Clerk; Alison Walker as observer representing Thakeham. PC Reid forwarded his apologies and report.

Flooding of 13th August Details discussed and recorded. Thank you to all who helped with the clean-up. HCC Highways requested BDBC's suction sweeper lorry which came out on 3rd September.

HCC's 'Operation Resilience' engineers have inspected the drainage system surrounding the pond. We await their report. A meeting is scheduled for October with HCC Highways and interested parties.

Noted that – 1. Recent flooding brought a large volume of water to Southlea Meadow (c15x10m wide to 1m deep). 2. There are problems with outflow beyond the pond and it is the responsibility of property owners to remove blockages or restrictions and keep channels clear through their land.

Southlea Meadow Alison Walker attended the meeting regarding a letter submitted to the Parish Council on behalf of Thakeham (25 August), proposing a new development of 25 homes on Southlea Meadow.

The Chairman confirmed that there was no Agenda item to discuss the letter at the meeting. He noted that the Parish Council was, in principle, opposed to proposals likely to suburbanise the village and alter the character of the Conservation Area.

The Chairman advised that if Thakeham wished to make a presentation, the Parish Council would be happy to listen, but considered that a public meeting would be more appropriate.

Neighbourhood Plan Update

With thanks to all the team, and for the fantastic job done on the survey, the major piece of work which is the Issues & Options consultation is ready for publication. The Parish Council agreed its approval of the final NP Aims & Objectives.

'Upper Swallick' To record the meeting of 28th July, held on request of consultants representing the Estate and the Upper Swallick proposal. The Parish Council listened to and minuted what they had to say. The report of the meeting was agreed by all parties, submitted to STaNH

and posted on the Parish Council website. STaNH Petition 4,000 signatures are needed to prompt discussion at BDBC Full Council meeting of 15th October.

Local Plan Update The first part of BDBC's public consultation – the Local Plan Issues & Options document – is scheduled for publication this month.

White Paper proposals Local Plans will focus on designating three categories of 'Land Zoning' – Growth Areas, Renewal Areas, and Protected Areas where development will be resisted (eg National Parks, AONBs, Green Belts, Local Green Spaces). Housing figures will be assessed using the Government's evolving 'standard methodology' for calculating housing need.

'Locality' briefing suggested potential impact on Planning responsibilities:

1. Local Plans may no longer allocate specific sites for development, nor (largely) include development management policies, but may include more design detail.
2. Neighbourhood Plans may no longer allocate specific sites for development but may continue to use detailed design guides and codes.
3. Public consultation will remain at the Local / Neighbourhood Plan stage, but not at the planning application stage.

Woods Lane 'traffic calming'

The HCC Road Safety Team plan to replace signs as existing but mounted onto fluorescent yellow backgrounds. Solid white lines are to be added, plus hatch road markings to guide the drive into the bend. This is the initial proposal for this financial year.

A traffic calming buildout in the vicinity of Cleresden Rise has been suggested as a further measure / potential next (future) step. This would force traffic to give way, and ideally require traffic to slow or stop at the top of the hill.

Cliddesden Archive Agreed that the archive is an important part of Village history. It needs to be updated, needs more publicity and to be made more accessible.

PARISH PLANNING APPLICATIONS

20/01799/HSE (pending, 27 July) 4 Hackwood Lane. Single storey rear extension following removal of existing conservatory, raising of rear part roof to create first floor living space, plus erection of detached garage /annexe.

20/01098/FUL (pending, 18 May) Appleyard, Woods Lane. Four new dwellings with parking and access. (To be decided by Development Control Committee of Wed 7 Oct.)

20/01168/FUL (pending, 6 May) Greenlands Nursery, 3A Hackwood Lane. Three new bungalows.

20/00390/FUL (granted 11 Sept ref DC decision of 9th Sept). Land adjoining 1 Millars Cottages, Station Road. One x 2-bed dwelling with parking, cycle shed and rearrangement of parking for 1-4 Millars Cottages.

PARISH TREE APPLICATIONS

T/00381/20/TCA (Approved 18 Sept) Crockley House, Farleigh Road. T1 Conifer spp fell – tree leaning towards neighbouring building. T2 Gleditsia spp fell – dead. T3 Poplar spp fell – crown and general health decline. T4 Cherry crown reduce by 1-1.5m all around leaving a finished height of 3m and crown spread of 3m. T5 Quercus ilex crown reduce by 2m all around leaving a finished height of 3.5-4m and crown spread of 4m.

T/00326/20/TCA (Approved 27 Aug) The Well House, Farleigh Road. Beech Tree (T1) reduction of branches overhanging the building to give a 2m clearance. The west side of the tree has already been heavily cut back. Sympathetic reduction of the east side is requested to rebalance its shape and weight. Yew Tree (T2) crown reduction to achieve a size that better fits the planting site and let in more light. Height to be reduced by 1m and diameter from 7m to 5m.

T/00308/20/TCA (Approved 26 August) Sussex House, Farleigh Road. T1 Yew tree located front of property, crown reduce by 1-2m, crown raise 5m over main road and 3m on remaining crown leaving a finished height of 14m with a crown spread (radius) of 7m.

CLIDDSDEN ARCHIVE With thanks to David Brown for taking on the task of updating the Archive, software and content (photographs, records, letters etc). For further info please contact dave.archive@brownsmeet.com.

Dear Residents

I start this month with an information appeal, on Monday September 7th 2020 between 11:58 AM and 12:05 PM an ornate ceramic bird bath was stolen from Cleresden Rise, Cliddesden a silver car was seen to enter and stop outside the garden and then drove away a short time afterwards. I ask if anyone saw anything suspicious please contact me direct.

We have experienced a couple of thefts from garden, at Chilton Candover we had the theft of two lead planters whilst at Upton Grey we had the theft of York stone, so please remain vigilant, photograph and mark valuable items.

Sadly I have to report an increase within the local crime rate, albeit most is around the area of this magazine. For the eight months of the year we had no reported house burglaries across the whole of the 75 sq miles of the twenty-two parishes of my initial area, however in late September a home was broken into in Dummer Road at Axford where property was stolen whilst the owners were away, two days later a second was reported in Chilton Candover where a substantial amount of art and paintings were stolen, whilst this is a rare occurrence it does highlight that criminals continue to travel into our area and commit crime.

As the evenings draw in please consider your home security, leave lights on and use timers, consider an alarm and CCTV, leave a radio / television on, please make the appearance that someone is at home, consider 'Beware of the Dog' signs on the front gate, again it all helps to prevent burglary.

Many thanks for your continued support as always

Many thanks as always,

Andrew Reid, Local Constable, Tel: 01256.389050, Mob 07768:776844,
andrew.reid@hampshire.pnn.police.uk

0 - 4 year olds and their grown-ups.

Due to Covid-19 we are offering a country walk suitable for all ages and following government guidelines. Please phone for more info.

A warm welcome awaits you - we look forward to you joining us.

Cost: £1 donation per family

Contact:

Melanie Previous Pre-school Head (07833-528040)

Claire Qualified teacher (01256-477197)

Cliddesden, Farleigh Wallop & Ellisfield Horticultural Society

The three villages Gardening Club

Hello from Claire!

There is most definitely an Autumnal nip in the air, but this doesn't mean it's time to hang up your trowel and retreat inside, there are many things that can be done in the garden.

This time of year is when bulbs should be planted for spring colour, and we all know about daffodils and tulips.

Have you considered the benefits of growing garlic?

One of those things that you love or hate to eat, garlic has many pluses for our health, and also for other plants in the garden.

Here's what I've found out:

From 'Old Wives Lore for Gardeners' by Maureen and Bridget Boland

Never spray against Greenfly

There is a giant conspiracy between the insecticide

manufacturers and writers on gardening to encourage the public to spend fortunes and waste hours spraying their roses against aphids. A single clove of garlic planted beside each rose is guaranteed by the present writers absolutely to keep greenfly from the plant. The roots will take up from the soil a substance from the garlic inimical to greenfly, and if in early spring a few hatch out from eggs of parents careless of their offspring's welfare they will neither lay or survive themselves. Whatever it is that the rose takes up from the garlic does not affect its own sent, and so long as the garlic is not allowed to flower there will be no odour of garlic in the garden.

There are many articles on the internet that promote the use of garlic spray to encourage healthy growth and pest control for your roses. Interestingly there is also mention of it helping to increase resistance to fungal diseases such as blackspot, mildew and botrytis.

If an overabundance of garlic does not appeal, then other members of the same family can be effective – such as decorative alliums and chives.

I suppose it depends on how many vampires you need to keep away!

CAN IT HAPPEN?

The AGM November 26th at Cliddesden Millenium Hall 745pm

The honest answer is – at this moment in time we hope so!

Due to the rapid changes in government directives regarding the Covid-19 situation we will have to wait until closer to the time to make a decision.

Happy gardening, and enjoy

Claire

Cliddesden Primary School

Summer Term

This September we welcomed back all our children to school after over five months of home schooling for many. During lockdown we stayed open for the children of key workers and those children deemed vulnerable. In the second half of the summer term we opened for our Early Years children, Year 1 and Year 6. Attendance for these year groups was around 80%, all the children in Year 6 attended by the last few weeks and we were able to give them a good send-off, albeit with some restrictions. We wish them all the best starting their secondary schools this term.

Reopening the school to everyone has required a lot of changes to the normal school day. We have produced a thorough risk assessment in order to make the school as safe as possible. All classes now form their own 'bubble' and do not mix during the day. We have different drop off and pick up times for the bubbles and separate lunchtimes. There is a regular cleaning throughout the day. These are just some of the new changes to our school day.

It is wonderful to see the children back in school and learning. The parents did a wonderful job of home schooling but it is better for the children to be back at school with their friends and teachers.

The new school day does seem strange and there are a lot of the usual routines we miss. However, our priority is to keep everyone in the school community safe while providing the necessary teaching and learning for our children.

Kenneth Davies
Headteacher

Hello members

The draw for September was called at the Yoga Class held at the Hall on 10th September 2020.

Here are the lucky winners:

1st 424 Ashley Beevers
2nd 175 Bob Kew
3rd 90 Bob Randall

Rose Beevers Tel: 475944 (100club@cliddesdenhall.org.uk).

WORLD SIGHT DAY
Thursday 8th October

The Basingstoke Lions Club

**can find a home
 for your unwanted specs. –
 prescription/non-prescription/sunglasses !**

Between
Thurs. 24 Sept. – Thurs. 8 Oct.
 please, take them to

LEIGHTONS (exc.Sundays)
VISION EXPRESS
MORRISONS

1.2 billion people need glasses to see better!

Help us to help them...thank you.
 Lions International – "Fighting Blindness" for over 100 YEARS
www.basingstokelions.org.uk

BASINGSTOKE LIONS CLUB – AUGUST 2020

The Zoom Quiz: We had our zoom quiz night on the first of August. Seventeen teams entered, but three failed at the first hurdle, couldn't make the zoom connection. The Quizmaster nearly fell into that category which would have been a real disaster. The next problem was how long to leave between questions. The answer seems to be 18-20 seconds. Our usual top team, "Haute Quizine", won proving that honour is alive and well. Financially it was not a success. They say half a loaf is better than no bread, but this was crumbs. But, as my ancestors would have said, "Ay a mickle maks a muckle" so we'll try again.

The Business Meeting: This was supposed to be face to face at the British Legion. In fact due to a variety of circumstances we had half on zoom and half in the hall social distancing, with the whole kit and caboodle under the control of Lion President. It went well for everyone but the minute taker who ended up with paranoid schizophrenia and got hauled over the coals for getting several important matters of financial significance completely wrong. The minutes had to be re-issued.

The Future: We have had several fundraising ideas. However having touted them to various organisations whose co-operation/ permission we would need, we have had nothing but negative responses. It appears that the pandemic is being used as an excuse to block anything that might involve people in a bit of work or initiative.

The Past: Brian Locock, a Lion of 47 years outstanding service, has produced A History of the Basingstoke Lions Club. It deals with the essential elements of the founding of the Club in 1967 and its progress, without getting lost in nitty gritty details which, interesting though they are, would detract from the major highs and lows which have beset us in our 53 year history.

Church Services for Oct 2020 (at St. Leonard's unless stated otherwise)

Sun 4 Oct	9.45am	Holy Communion (Common Worship)
Sun 11 Oct	11.15am	Family Communion (Common Worship)
Sun 18 Oct	11.15am	Family Service
Sat 24 Oct	6.00pm	Holy Communion (BCP)
Sun 1 Nov	9.45am	Holy Communion (Common Worship)

Copy for the next Newsletter should reach the editor no later than
20th Oct 2020

Contact: Editor - bootofthedailybeast@gmail.com

VILLAGE DIRECTORY

POLICE	PC Andy Reid - andrew.reid@hampshire.pnn.police.uk	07768 776 844 01256 389 050
NEIGHBOURHOOD WATCH	Simon Barker - sibarksy@hotmail.com	07732 100 990
PARISH COUNCIL	Susan Turner (clerk) - clerk.cliddesden@parish.hants.gov.uk Alan Tyler (chairman) - alanbyler19@btinternet.com Simon Barker - sibarksy@hotmail.com Mark Gifford - mark.gifford@biomerieux.com Hazel Metz - hazel.metz@hotmail.com Alison Mosson - alison@abe.co.uk website – www.cliddesdenparishcouncil.info	07515 777 060 460 425 07732 100 990 07504 104 621 07866 204 390 352 900
TREE WARDEN	Alison Mosson - alison@abe.co.uk	352 900
WARD COUNCILLOR	Mark Ruffell - cllr.mark.ruffell@basingstoke.gov.uk	346 148
COUNTY COUNCILLOR	Anna McNair-Scott - anna.mcnairstcott@hants.gov.uk	476 422
MEMBER OF PARLIAMENT	Ranil Jayawardena MP - ranil.jayawardena.mp@parliament.uk House of Commons, London SW1 AOM	0207 2193 000
MILLENNIUM VILLAGE HALL	Greg Mendelsohn (Chairman) - 2nd alarm contact Angie Fewster (Vice Chair) - 3rd alarm contact Ken Rampton (Caretaker) - 1st contact if alarm goes off Pat Rampton (Lettings Secretary) bookings@cliddesdenhall.org.uk Jo Capehorn (Secretary) Julie James (Treasurer) website – www.cliddesdenhall.org.uk	842 174 475 848 461 034 461 034 812 657 363 753
NEIGHBOURHOOD PLAN	website – https://cliddesdennp.wixsite.com/cliddesdennp	
CLIDDESSEN COMMUNITY CONSERVATION GROUP	Alison Mosson (Chairman) - alison@abe.co.uk Angie Fewster (Secretary) - angie@fewster.me.uk website – www.cliddesdenconservation.org	352 900 475 848
JOLLY FARMER		07900 646 972
CLIDDESSEN PRIMARY SCHOOL	Kenneth Davies (Headteacher) website – www.cliddesden.hants.sch.uk	321 571
BROWNIES	Sian Banks	333 151
FARLEIGH PLAYGROUP	Claire Nunn 477 197 Melanie Gill 07833 528 040	
ST LEONARD'S DISTRICT CHURCH COUNCIL	Revd Stephen Mourant - stevemourant@btinternet.com Dr Matthew Jones (Church Warden) Val Gofton-Salmond Eamonn Harding (Treasurer) website – http://www.farleighcandoverandwield.org.uk	381 217 326 318 474 425 475 985
HORTICULTURAL SOCIETY	Marilyn Smith (Secretary) website – http://ellisfield.org.uk/hortsoc.html	462 584
WOMEN'S INSTITUTE	Pat Rampton (Chairman) Rosemary Potter (Secretary)	461 034 397 594
CLIDDESSEN COMMUNITY CHOIR	Ross Palmer - rockaxe@gmail.com	359 413
CLIDDESSEN & FARLEIGH WALLOP EDUCATIONAL TRUST	Vicky Tibble (Secretary & Treasurer) by text to vicky.tibble@outlook.com and admin@portsmouthestates.co.uk	07552 927692
AGE CONCERN	The Orchard, White Hart Lane, Basingstoke RG21 4AF reception@ageconcernbasingstoke.freemove.co.uk	423 874
B/STOKE ASTRONOMICAL SOC	website – www.basingstokeas.org.uk	
HILL & DALE	Jean Frost (Editor) - hillanddaleeditor@gmail.com Matthew Jones (Cliddesden) 326 318 Ben Maunder (Distributor) 327 859	
VILLAGE ARCHIVE	David Brown - dave.archive@brownsmeet.com website www.cliddesden.jalbum.net	
VILLAGE NEWSLETTER	Editors: Rachel Beresford-Davies, Chloe Gifford, Susan Turner email - bootofthedailybeast@gmail.com – Copy date 20th preceding month	
CLIDDESSEN CHAT	facebook.com/groups/cliddesdenchat	