
Countryside Design Summary
East Hampshire

East Hampshire District Council

The countryside of East Hampshire is widely recognised for its
variety and high quality. Its characteristic diversity and
distinctiveness reflects a rich and varied history. However because

the appearance of the countryside is always changing, it is particularly
important to ensure that when change does take place, proper regard is
given to those factors which give the countryside its particular character.

The Countryside Commission in its report entitled “Countryside Design
Summaries” states that designing new development which sustains and
enhances the distinctive characteristics of the English countryside possess
special challenges. Countryside Design Summaries (CDS) should help to
meet these challenges by offering a constructive way forward, by showing
how necessary development can be accommodated in ways which
recognise and reflect local character and distinctiveness.

New development should enhance the distinctive and diverse qualities of
our countryside. However good building design is not just a matter of what
a new building will look like. In the countryside it is important to look
beyond that to consider how new development will relate to its landscape
setting and impact on any settlement in which it is to be located.
Successful new buildings will only come through a wider understanding of
these aspects and in particular through a partnership between the
planning authority, developers and the community.

The Countryside Design Summary helps to achieve these objectives by
describing the existing character of the countryside and highlighting the
implications for new development.

As Supplementary Planning Guidance, the Summary will provide an
important link with the Local Plan and, by being part of the Statutory
Planning system, should influence the character of new development. It
should also provide useful background information for those communities
preparing Village Design Statements.

page 1

Introduction

Countryside character in East Hampshire

The landscape of the District is a rich and varied mosaic. Over 40% of the
District has been designated as an Area Of Outstanding Natural Beauty
(AONB), whilst much of the remainder is almost as attractive. In order to
develop a greater understanding of the variations of the landscape, an
assessment was undertaken to identify Landscape Character Areas. The
results of this work and the process involved is contained in the Appendix
and has been used as the basis for identifying the different landscape areas
for the Countryside Design Summary.

The Countryside Design Summary is a descriptive analysis which explains
in simple terms the essential design relationship between :

i. Landscape - the patterns of the landscape, its geology and overall
form, slope and climate, vegetation and the setting of buildings and
villages within it.

ii. Settlement pattern - the shape of settlements, their built forms
and their relationship with the wider countryside.

iii. Building types and materials. - the nature of the buildings, their
massing, materials, scale, colour, texture and characteristic detailing.

The CDS is based upon an analysis of the relationship between these
elements. From this analysis the Summary considers the implication for
new buildings and identifies principles which can be used to guide the
form and appearance of new development in the countryside and in the
villages.

Each of these aspects of the countryside have been examined and this has
led to the definition of six different areas within the District.

In the south, the predominant landscapes are associated with the dramatic
chalk escarpment of the South Downs, although areas of clay are locally
important. In the north west lies the extensive and generally elevated clay
plateau. Both these areas and those associated with the river valleys of the
Northern Wey to the north of the district and the Rother and Slea in the
centre are important agricultural areas. To the north east lies a large area
of heathland. The final area, The Hangers, forms a prominent north-south
spine through the centre of the district. Both of these are of national
ecological significance. Both are very different and form very distinctive
landscape areas.

page 2

The six areas are shown on Plan 1 and are as follows :

Area 1 The South Downs
Predominantly chalk, but with clay present in the south.

Area 2 The Clay Plateau
High ground which extends to the north and north west of the
District.

Area 3 The Northern Wey Valley
Low lying area to the north east of the District, largely
underlain by gently shelving Greensand.

Area 4 Heathland
Ecologically important area, but generally poor agricultural
land, largely characterised by heathland and forest.

Area 5 The Rother and Slea Valleys
Low lying, gently undulating area in mixed agricultural use.

Area 6 The Hangers
Characterised by steep slopes, extensive woodland, small fields
and narrow lanes. The area is of significant ecological
importance.

page 3

page 4

Sheet
Steep

Hill

Brow

Liphook

Hawkley

High Cross

Froxfield Green

Langrish

East Meon

East

Tisted

Newton

Valence

Selborne
Blackmoor

West

Tisted

Binsted

Lasham

Shalden

Beech

Bentworth

Medstead

Upper

Froyle

Lower

Froyle

Bentley

Buck's

Horn

Oak

ALTON
East Worldham

West

Worldham

Ropley

Ropley Dean

North Street

Four

Marks

Upper

Wield

Lower

Wield

Lindford

Kingsley

Clanfield

Catherington

Blendworth

Finchdean

Rowlands

Castle

Chalton

Buriton

HORNDEAN

Grayshott

Farringdon

Chawton

Headley

Empshott

Liss

Alresford

BORDON

PETERSFIELD

Greatham

WHITEHILL Headley

Down

Stroud

Colemore

Countryside Design Summary - Plan 1

Area 1 The South Downs
Area 2 The Clay Plateau
Area 3 The Northern Wey Valley
Area 4 Heathland
Area 5 The Rother and Slea Valleys
Area 6 The Hangers

2

3

6

5

1

5

4

This map has been produced by East Hampshire District Council, Reprographics using digital information supplied by E.S.R. Ltd, Byfleet, Surrey.

General Description

This large area contains the distinctive chalk landscapes of the South
Downs; the open rolling arable areas to the south, the wooded dip
slopes and steep scarp slopes, distant views and occasional

hedgerows. Settlements are widely spaced and are traditionally small
compact rural communities. However recent new development has led to
a departure from this characteristic form.

The northern half of the area lies within the East Hampshire Area of
Outstanding Natural Beauty (AONB), whilst in the south in the vicinity of
Rowlands Castle it includes part of the coastal plain.

page 5

The South DownsAREA 1

Characteristics

a. Landscape

Woodland is a particular feature of the high ground and for this reason it
is a very significant element within the wider landscape.

The dramatic landfall of the South Downs escarpment is particularly
important in views from the north. Windmill Hill, with its windmill, is a
prominent landmark. Hedgerows are generally poor and not visually
significant.

The landscape has a broad scale and open quality . Distant views in all
directions are common and impressive.

Gently rising ground from the south to the crest of the South Downs is
characterised by undulating ridge and valley landform, especially around
Clanfield and Chalton.

Farming is predominantly large-scale arable, but pasture is important too,
particularly in the south. Sheep pasture on the scarp slopes of the Downs
is common and traditional.

A dry landscape largely devoid
of surface water - apart from the
River Meon which flows west
through East Meon and a winter
flowing stream which runs
occasionally through Finchdean
and Rowlands Castle.

Overhead high voltage power
lines cross the area and detract
from it’s natural qualities.

b. Settlements

Traditionally settlements were
widely dispersed. They were
small, tightly grouped and grew
around farms and their cottages.

Originally built of local materials
characteristic of the area,
settlements blended in naturally
with the landscape.

page 6

There are five villages designated as Conservation Areas.

Development since 1945 however has led to the significant expansion of
some settlements and this has had an adverse impact upon the wider
landscape. This is especially apparent between Horndean and Clanfield.

c. Buildings

Traditionally two storey, simple and domestic in scale. Buildings are either
built in brick, flint, stone or half timbered with brick infilling.

A variety of building styles are now present within the area.

The Victorian settlements of Horndean and Rowlands Castle tend to be
built in red brick with a slate roof whilst the older rural settlements of
Clanfield and East Meon are flint.

Roofs too vary with clay tiles, slate and long straw thatch all used although
thatch is less common in the south of the area. Roofs vary greatly in terms
of their pitch and height. Chimneys are important features, especially in
Rowlands Castle.

A number of buildings,
particularly in the older
settlements, are finished in
painted render or colour washed
stucco.

Within traditional settlements
front gardens are either very small
or do not exist with buildings set
close to the pavement edge.

Low boundary walls in brick and
flint or brick are common in the
older settlements, particularly in
East Meon and Rowlands Castle.

Terraced properties are present in
Rowlands Castle, East Meon and
Horndean but are not common.

page 7

Design Implications

New development should reflect the characteristic colours, textures and
materials which are traditional to buildings in the area.

Development should be small scale, at a similar density and be appropriate
to its setting. Buildings should be mainly two storey and face on to the
road.

Sites for new development must reflect the traditional form of settlements
and recognise how they relate to their landscape setting. The impact of
topography upon the form of the settlement should be acknowledged.

A large proportion of this area lies within an Area of Outstanding Natural
Beauty and so extensive new development would not normally be
considered. Where small scale development is permitted, its
appropriateness and impact upon the wider landscape is of particular
sensitivity.

Development in this area is likely to be especially visible. Particular
attention will therefore be required to ensure that where it is permitted it
is appropriate and sympathetic to its wider landscape context.

Planting within and around settlements should be used to create shelter
and screening and be of indigenous species.

The characteristic network of local lanes which lacks clear focus should be
maintained. Engineering improvements to the lanes when necessary
should be in keeping with their rural character.

Within settlements, buildings should generally be located close to the
street with small front gardens and low walls to maintain the local
character.

Large agricultural buildings should be carefully sited in order to minimise
their impact upon the wider landscape. This should be achieved by
screening or careful location within the local landform.

page 8

General Description

The high clay plateau is defined by the river valleys of the Wey,
Rother and Meon to the east, south east and south respectively.
Despite the area’s wooded quality, distant views and large arable

fields are particularly characteristic. The area has a dispersed settlement
pattern with a sense of remoteness. Villages are generally small. The
northern area has a particularly strong character with pronounced dry
valleys and high ground forming a characteristic continuously wooded sky
line.

The southern part of the plateau lies within the East Hampshire AONB.

page 9

The Clay PlateauAREA 2

Characteristics

a. Landscape

An elevated undulating landscape formed by extensive superficial deposits
of clay with flint over chalk bedrock.

A broad gently domed plateau. Occasional locally steep escarpments
where the clay plateau, lower chalk and clay downs meet.

The area is predominantly farmland with medium to large fields defined
by hedgerows or sometimes by fences. The larger fields tend to be on the
more elevated areas.

Variable field enclosure with open fences. Low trimmed hedges and
overgrown mixed species hedges are common.

The area has a strong wooded quality which is enhanced by the presence
of hedgerows, hedgerow trees, woodland belts and copses. Oak and Ash
with Holly and Maple are common. Beech can be locally important.

Many of these woodlands are ancient, semi-natural and replanted
woodlands which are of important nature conservation value.

The landscape has a cohesive feel with a sense of remoteness.

A network of lanes, some sunken, defined by larger hedgerows
characterise the area. Others with broad grass verges are old drove roads.

Distant views are common, especially from the more elevated areas and
are a feature of the area.

The valley within which Pelham Place, Rotherfield Park and Chawton
House stand has a distinct parkland like quality and this gives the area its
particular, pleasing character.

page 10

b. Settlements

Low settlement density. Generally confined to an even distribution of
villages or hamlets and farms throughout the area.

Settlements are usually located on high ground and enjoy distant views.

Traditionally settlements are linear in nature and originally developed
from groups of informally related farms and cottages.

There are 10 villages designated as Conservation Areas.

Recent development has largely taken place in Four Marks although small
developments have taken place in Shalden, Medstead, High Cross,
Chawton, Farringdon, Ropley and Beech.

c. Buildings

Buildings are traditionally two storey, simple and domestic in scale and
built in flint with brick quoins. More recently local red brick is
predominant. Colour washed render is common.

In older settlements timber framed buildings sometimes concealed by
brick walls or exposed with brick panel infilling are a feature. Sash
windows and pitched, tile roof porches are present.

Most roofs are of plain clay tiles or slate. Long straw thatch roofs are less
common.

Hipped or half hipped roofs are
frequent. In Chawton and
High Cross full gables are a
feature.

Garden boundaries are usually
formed by hedgerows. Where
walls exist they are either in
brick or flint with brick
cappings.

There are many good examples
of Victorian agricultural
architecture with high quality
brick and flint model farms
such as Basing Farm and
Church Farm, Privett.

page 11

Design Implications

New development should reflect the characteristic colours, textures and
materials of the original settlements of the area. They should be of
traditional form and style using hipped or gabled roofs with flint, brick or
lime render.

Development should adopt a similar density to that in existing villages.
Buildings should be of simple form, two storey and face on to the road.

Sites for new development must reflect the traditional form of settlements
and recognise how they relate to their landscape setting. The impact of
topography upon the form of the settlement should be acknowledged.

The southern third of this area lies within an Area of Outstanding Natural
Beauty and so extensive new development would not normally be
considered. Where small scale development is permitted, its
appropriateness and impact upon the wider landscape is of particular
sensitivity.

Trees and hedgerows should be retained in order to maintain the local
character and the sense of enclosure characteristic of parts of the area.

The characteristic network of local lanes which lacks clear focus should be
maintained. Engineering improvements to the lanes when necessary,
should maintain their rural character.

The linear form of settlements should be perpetuated by limiting backland
development and emphasising the existing street pattern.

Large agricultural buildings should be sited and designed to reduce their
apparent mass. Their impact should be reduced by screening, careful
location within the local landform or by locating close to existing farm
buildings.

page 12

General Description

The broad shallow valley of this River Wey is a locally important
feature which separates the wooded high ground to the north from
that to the south. Because of the openness of the area broad views

are a particular feature. Villages are characteristically small and linear in
nature and located on the south facing slopes of the higher ground to the
north. Farms and farm buildings are important elements in the landscape
and are present throughout the area.

The main road (A31) and railway follow the north east - south west
alignment of the river valley. The rural lanes which cross the area are
generally not lined by hedgerows. Their absence creates an open spacious
quality which permits the characteristic broad views over the surrounding
landscape.

page 13

The Northern Wey ValleyAREA 3

Characteristics

a. Landscape

The area has a distinct rural character with large-scale arable farming
predominant. A broad scale simple landscape.

A long shallow valley formed by the course of the upper northern River
Wey through the lower chalk and upper Greensand.

The area to the north of the river has a typical strongly undulating chalk
downland quality with a general southerly slope from the higher clay
plateau to the north and contrasts with the generally less undulating area
to the south of the river.

The presence of water mills and sluices etc are a remnant of the river’s
industrial past.

An open and exposed landscape. The area has a weak, insignificant
hedgerow structure which is often degraded and gappy.

The open arable character allows broad views across to the wooded high
ground in the north - which is a particular feature of the area.

Tree cover is not significant and is largely deciduous and confined to
hedgerows and the occasional small copse. Ash is common, but Beech and
Yew are important too. Along the river Alder, Poplar and Willow are frequent.

Away from Alton and the A31, the area has a tranquil, rural quality.

Overhead high voltage power lines cross the area and detract from its
natural qualities.

page 14

b. Settlements

The area has a dispersed settlement pattern with scattered farms and
infrequent villages located on higher ground to the north of the river away
from the floodplain.

Settlements are linear in nature within an open setting.

There are eight villages designated as Conservation Areas.

Development since 1945 has led to a significant expansion of Alton and to
a lesser extent Bentley where good road connections and the railway exist.

c. Buildings

Generally a variety of local building materials have been used, including
local stone, painted smooth render or stucco and brick. In Bentley, brick
is particularly important. Timber framed buildings with brick and, or
stone are important.

Stonework, particularly the local malmstone is used in coursed or random
construction. In Binsted it is used with ironstone inserts.

Roofs with projecting eaves, are generally tiled although steeply sloping
slate is also common. Hipped or half hipped roofs are a particular feature.
Thatched buildings are common.

Tile hanging to the first floor on buildings in villages is a feature.

Buildings are two storey and domestic in scale and face on to the road.
Brick chimney stacks with tall clay pots
are locally important in villages like
Bentley and Holybourne.

Boundaries to gardens are usually of
local stone with brick cappings
although in some older settlements
such as Lower Froyle trimmed hedges
are very important.

The buildings of Lord Mayor Treloar
College are conspicuous features in the
local landscape. Hopkilns and Oast
houses, many now converted for
residential use, can be locally
prominent.

page 15

Design Implications

New development should reflect the characteristic colours, textures and
materials of the original settlements of the area.

Development should adopt a similar density to that in existing villages and
be small scale and informal. Buildings should be two storey and face on to
the road.

Sites for new development must reflect the traditional form of the
settlements and recognise how they relate to their landscape setting. The
impact of topography upon the form of the settlement should be
acknowledged.

The characteristic linear settlement form should be maintained.

New development should not encroach upon skylines or ridges and should
respond to contours and the natural landform.

Within settlements, buildings should be located close to the street with
small front gardens enclosed by walls and hedges.

Large agricultural buildings should be sited and designed to reduce their
apparent mass. Their wider impact upon the landscape should be
minimised by screening or careful location within the local landform. Any
new development should reflect the essential rural and agricultural nature
of the area in style, form and materials.

Development in this area is likely to be especially visible and particular
care is needed to demonstrate the appropriateness of the new building’s
location in the landscape.

The natural qualities of the flood meadows should be protected.

page 16

General Description

Alarge sometimes elevated area occupying the eastern part of the
district and characterised by dry sandy soils. The very acid sandy
soils which overlie the area have been a major factor in

determining the distinctive vegetation and land use of this area. As a
result of the soil’s character, the dominant landscape type is woodland and
heathland with a mosaic of landscape types occurring throughout the area,
all of which are heath associated. Large areas are owned by the National
Trust and Ministry of Defence.

It is a complex area, with in places, very strongly undulating topography.
Elsewhere more gently rolling terrain creates an intimate mix of hills,
valleys, woods and enclosed farmland. Settlements and farm complexes
are generally to be found in the sheltered valleys or within well wooded
locations. Apart from the heathland areas, settlements and hamlets are
common throughout the area.

Sunken lanes are a particular feature of the area around Bramshott and
north of Headley and are usually dramatically lined by mature Beech
trees.

page 17

HeathlandAREA 4

Characteristics

a. Landscape

A diverse landscape containing open heathland, extensive forests and
enclosed pasture.

Well drained very acid sandy soil supporting acid tolerant species typify
the area.

Fragmented areas of heathland associated with more extensive stands of
heath associated woodland characterise the area.

Rich seasonal variations of colour and texture derived from the presence
of heathers, bracken, gorse, and the woodland forest mosaic of mixed
deciduous and coniferous trees including stands of mature Scots pine and
regenerating Silver birch. Holly is common throughout the area.

Areas of open pasture, with some arable land on the more fertile soils,
contained within a framework of heath associated copses and larger areas
of woodland. The hedgerows are heath-associated with gorse and bracken
occurring within the hedgerows together with Oak hedgerow trees.

Small paddocks for horse grazing are increasingly common throughout the
area.

Distant views from the high ground in the east across the heathland are a
particular feature.

Hill Brow is a prominent wooded ridge lying astride the District boundary.
It is locally important, particularly in views from the west.

The central area between Liphook and Lindford, following the line of the
southern River Wey has a more cultivated, agricultural quality. Fields,
usually pasture, are more apparent and commonly defined by trimmed or
untrimmed hedgerows. Coppiced stools, usually of Hazel are common in
hedgerows.

The southern River Wey and the
adjoining 18th Century water
meadows system have been
recognised as a historic feature.

Heathland is an ecologically rare
and sensitive habitat. Extensive
areas have been designated as Sites
of Special Scientific Interest (SSSIs)
and Sites of Interest for Nature
Conservation in recognition of their
importance.

page 18

b. Settlements

Traditionally compact, with buildings set close to the road or pavement
creating an enclosed intimate quality.

Settlements originally developed in sheltered locations close to water
courses and built in local materials. These settlements would have
blended in naturally with the wider landscape.

Coursed or random local stone walls are a particular feature of the villages.

There are six Conservation Areas in this area.

Development since 1945 has led to a significant expansion of some
settlements which in some cases has had an adverse impact upon the
wider landscape. This is especially apparent in Whitehill, Bordon and
Lindford.

c. Buildings

Buildings are generally two storey, simple and domestic, traditionally in
local stone but now brick is widespread. This area is on the edge of the
Weald and so some buildings have proportions typical of that area.

There are a number of very important medieval timber framed buildings
in this area.

Use of the traditional local building materials, sandstone or ironstone, is
widespread. Its use gives the area a distinctive quality. In Liphook and
Headley the use of indigenous sandstone and ironstone in buildings and
walls gives these villages their particular character.

Coursed sandstone blocks with red brick dressing add variety and colour
and are common throughout the area.

Many roofs are steeply pitched and clad in
clay tiles, others are shallower and of slate.
Chimney stacks are usually tall and visually
important.

Local red tile hanging often in decorative
patterns is common and adds to the area’s
distinctive appearance.

White washed plastered or smooth rendered
buildings provide a pleasing contrast with
those built in stone.

Walls line many village streets in Headley,
Arford and Standford.

page 19

Design Implications

New development should reflect the characteristic colours, textures and
materials of the original settlements of the area.

Development should adopt a similar density to that in existing villages.
Buildings should be two storey and face on to the road, although single
storey dwellings adjacent to common land are frequent. (i.e. Conford and
Arford).

Sites for new development must reflect the traditional form of settlements
and recognise how they relate to their landscape setting. The impact of
topography upon the form of the settlement should be acknowledged.
New development should respond to the natural land form.

Development should be small scale, informal and dispersed in small
groups.

Within settlements, buildings should be located close to the street, small
front gardens should be enclosed by low walls built in local stone or brick.

Retain trees and hedges to protect the sense of enclosure where they form
the landscape setting to settlements.

Sunken lanes are important and must be protected.

The characteristic network of local lanes which lack clear focus, should be
maintained. Improvements when necessary should be in keeping with the
rural character.

New accesses for development must be carefully located not only to
safeguard road safety but to minimise its impact upon the roadside
vegetation.

Large agricultural buildings should be sited and designed to reduce their
apparent mass. Their impact should be minimised by screening or careful
location within the local landform.

page 20

General Description

This flat or very gently undulating vale is agricultural in character
with typically medium sized fields defined by hedgerows and
hedgerow trees. Isolated farm building form an important feature

in the landscape and are scattered throughout the area. The area is
crossed by a network of narrow lanes usually defined by well maintained
hedgerows. A number of streams and water courses cross the area
draining to the Rivers Rother or Slea to the east. The wooded steep scarp
slopes of the Hangers form a dramatic feature to the west and visually
dominate the area.

The southern half of this area lies within the East Hampshire AONB.

page 21

The Rother and Slea ValleysAREA 5

Characteristics

a. Landscape

Land cover is an intricate pattern of medium sized pastoral and arable
farmland interwoven with woodland, hedgerows and hedgerow trees to
form a distinctive wooded agricultural landscape mosaic.

A broad valley of low lying mixed farmland and woodland located between
the impressive chalk escarpment to the west and south and the heathland
and forest on rising ground of the Western Weald. to the east.

Woodland cover of predominantly Oak, Ash and Hazel are important to the
west and south whilst to the east Scots pine on the more acid soils are a
feature. The river corridor of the Rother is especially heavily wooded.

Mixed farming is characterised by grazing on the heavier soils to the south
and west with mixed arable and pasture to the east.

Distant views to the South Downs and Hangers are common and
characteristic.

b. Settlements

Settlement pattern consists of an even spread of settlements across the
area with isolated farms scattered throughout the agricultural vale.

Traditionally settlements tended to be linear in character and evolved
from groups of farms and their cottages. Other settlements (i.e. Liss) date
from the arrival of the railways and are Victorian in style.

page 22

There are seven villages designated as Conservation Areas.

Development since 1945 has led to a significant expansion of settlements
such as Petersfield, Liss, Liss Forest and, to a lesser extent, Greatham. This
is especially apparent where they have railway stations or good road
connections.

c. Buildings

Buildings are generally in local malmstone, soft red brick or painted
render or stuccoed in pastel shades. Ironstone is common in Greatham.

Decorative bargeboards are a feature of the Victorian dwellings in Liss.

Plain clay roof tiles or slate are widespread. Brick chimney stacks, some
very large, are important.

Buildings are generally two storey domestic in character, terraces are
common especially in Liss and Petersfield.

Property boundaries are formed by waist high brick or local stone walls or
by hedges. In older settlements front gardens are small.

Hanging red tile elevations are particularly important in Petersfield. Sash
windows are common in older settlements.

page 23

Design Implications

New development should reflect the characteristic colours, textures
and materials of the original settlements of the area.

Development should adopt a similar density to that in existing
villages. Buildings should be two storey and face on to the road.

Sites for new development must reflect the traditional form of
settlements and recognise how they relate to their landscape setting.
The impact of topography upon the form of the settlement should be
acknowledged.

Retain trees and hedges to protect the sense of enclosure and
maintain the small scale character of the landscape and avoid
opening up long views.

The valley has a rural agricultural quality and the nature of any new
development should generally reflect these qualities.

Large scale agricultural buildings should be sited and designed to
reduce their apparent mass and minimise their wider impact.

New development in the valley is likely to be especially visible from
higher ground, from the railway and the A3 so particular care is
needed to minimise its impact upon the wider landscape setting.

The floodplains should be kept free from new development.

page 24

General Description

Adiverse landscape of steep wooded slopes, narrow valleys, hills,
enclosed fields and woodland pasture are of significant ecological
importance. Maintained hedgerows along the roads and lanes are

common, although unmaintained understorey vegetation and trees along
the sunken lanes are a particular and dramatic feature of the area.
Settlements are few and widely dispersed. Roads generally cross the area
from east to west running up through gaps in the scarp slopes.

The majority of this area lies within the East Hampshire AONB.

page 25

The HangersAREA 6

Characteristics

a. Landscape

The very steep and occasionally precipitous chalk and Greensand scarp
slopes form long parallel escarpments of unique importance.

The almost continuous cover of predominantly deciduous woodland
mainly comprising Beech with some Yew together with Ash, Field maple
and Holly forms a distinctive ‘hanging woodland’ feature.

The wooded escarpment forms a dramatic backcloth to the undulating
lowland landscape of the Western Weald to the east.

An area of strong contrasts - from places with a secluded ‘secret’ intimate
character to other more elevated points with spectacular panoramic views.

The whole hanger woodland system is of considerable ecological
importance and includes areas of semi natural and replanted woodland,
SSSI’s, and National Nature Reserves.

The narrow network of lanes are frequently sunken and lined by
substantial vegetation. Limited or difficult access with infrequent narrow
or single track lanes.

Farms and farm buildings are generally well scattered and distant from the
lanes and roads. They do not form conspicuous elements within the wider
landscape.

page 26

b. Settlements

Small hamlets and villages are scattered sparsely throughout the
area.

The wooded escarpment forms a dramatic landscape backcloth
to most settlements and farms.

Traditionally buildings in villages have small front gardens or
are built up to the pavement of street edge.

Topography has determined that settlements are generally
linear in character.

There are three villages designated as Conservation Areas.

c. Buildings

Buildings are generally two storey and domestic in scale.

Limited range of building styles and materials; traditionally timber framed
with malmstone, often with brick dressings are particularly important.

Local building materials are particularly prevalent. There are a large
number of Arts and Craft style buildings in the area between Petersfield
and the Hangers, built in these materials (i.e. Ashford Chace).

Where buildings have been coloured they are usually of a muted limewash
and rendered or painted .

Roofing materials are usually thatch or tile; slate is not common. Tall
brick chimneys are important.

Where buildings are in brick they are
invariably rendered or display the
characteristic Victorian red and blue
pattern.

Dramatic landscape forms a backcloth to
settlements and farm buildings.

Building walls of local stone or brick are
common especially within settlements
and enclose small front gardens.

page 27

Design Implications

New development should reflect the characteristic colours, textures and
materials of the original settlements of the area.

Development should adopt a similar density to that in existing villages.
Buildings should be two storey and face on to the road.

Sites for new development must reflect the traditional form of settlements
and recognise how they relate to their landscape setting. The impact of
topography upon the form of the settlement should be acknowledged.

Ensure that no new development occurs on the skyline or on ridges. New
buildings should respond to contours and the natural form of the land.

Ensure that engineering works do not straighten or change the character
of the network of lanes. The sunken lanes are important and must be
protected.

Maintain the linear form of settlements by limiting backland development
and emphasising the existing street pattern.

Within settlements, buildings should be located close to the street with
small front gardens enclosed by walls or hedges.

Retain trees and hedges to
maintain the enclosed
character of the landscape
and integrate buildings.

Any new development
should be small scale,
informal and dispersed in
small groups. Infilling
development could erode the
character of the settlements.

Large agricultural buildings
should be carefully designed
to minimise their bulk and
sited to minimise their
impact upon the landscape.

page 28

Landscape Character Areas
in East Hampshire

Introduction

In 1996 English Nature and Countryside Commission introduced the
concepts of Natural Areas and Character Areas in their document ‘The
Character of England’. The Countryside Commission intended that the

character approach ‘will set the scene for development planning and
development control, complementing its work on designing the
countryside’. This should assist those who make decisions about Structure
and Local Plans.

The Approach

The approach adopted was that advocated by the Countryside Commission
and focuses upon the recognition of the intrinsic character of the
landscape and not its quality. In order to do this it initially considered
those elements which combine to produce distinctive ‘Landscape Types’.
This is a generic term for a landscape of consistent character and may be
repeated across the District without being specific to a particular
geographical location.

In planning it is important to understand the landscape character of areas
so that appropriate policies or actions can be applied at a local level.
Landscape Character Areas have been identified which, although
embracing areas with differing qualities, do have a coherent and
recognisable local identify or ‘sense of place’.

Landscape Character Areas

The results of the work are shown on Plan 2. Twenty eight Character
Areas were identified and there follows a brief description for each area.
The following qualities have been important in defining these areas:-

• topography and landform

• vegetation cover, its character, quality and importance

• farming pattern

• settlement pattern

• degree of tranquillity, remoteness

• degree of openness or enclosure

• character of the road network and how it relates to topography

• homogeneity of the landscape character

• presence of ecological, historical and archaeological features

page 29

APPENDIX

1. Southern
Woodlands

Gently undulating
area with
significant areas of
conifer plantations
and deciduous
woodlands.

2. Blendworth Slopes

Gentle south
sloping area with
an open rural
quality -
characterised by
arable and pasture.
Varied tree cover.

3. Chalton Down

Open rolling
downland
characterised by
large arable fields.
Infrequent
hedgerows or trees.

4. Catherington
Down

Diverse landscape
with downland
valley pasture and
arable farmland to
the south.

5. South Downs

Dramatic chalk
landscape
consisting of open
downland,
woodland and
steep scarp slopes.

6. East Meon Valley

Predominantly
arable farmland
within a valley
defined by steep
scarp slopes.
Contains the
source of the River
Meon.

7. Buriton

An open landscape
of mixed farmland
with hedgerows,
trees and small
woodlands lying
beneath the South
Downs scarp
slopes.

8. Valley of A272

Distinct dry chalk
valley
characterised by
large arable fields
and pasture
defined by
significant
woodland areas.

9. South of
Petersfield

Low lying flat to
gently undulating
area in mixed
arable and pasture.
Characterised by
large fields and
small but frequent
small woods.

10. Froxfield and West
Tisted Plateau

Elevated clay
plateau, open
landscape
characterised by
large arable fields.
Trees significant
but usually in
hedgerows.

11. Newton Valence

Complex area of
ridges and valleys.
Enclosed intimate
quality. Significant
woodland blocks
characterise the
area.

12.Lower Farringdon
and East Tisted
Valley

Characterised by
wooded hills and
valleys of the
parkland
landscapes of
Rotherfield Park,
Pelham Place and
Chawton House.

13.Ropley Valley

The valley is
characterised by
undulating
landform, narrow
lanes and large
mainly arable
fields.

14.Bentworth Plateau

This elevated clay
plateau is
characterised by
large arable fields
and woodlands,
copses or trees in
hedgerows.

15.Northern Wooded
Downland

This embraces an
area of substantial
woodland, high
ground and deeply
cut dry valleys.
Open rolling arable
farmland is a
feature to the south
of the area.

16.Four Marks High
Ground

Partly embracing
the high clay
plateau. It is
characterised by
locally significant
trees and pasture.

page 30

Character Areas

17.Worldham Plain

Open exposed
landscape with
large arable fields
and visually
insignificant
hedgerows and
infrequent trees.

18.Froyle Slopes

Broad scale open
rolling arable
landscape, sloping
gently south to the
valley of the River
Wey.

19.Valley of the River
Wey

Shallow valley
largely down to
pasture and
meadows.

20.Alice Holt Forest

Extensive mixed
woodlands with
open wood pasture.

21. North of Headley

Area characterised
by a complex
landscape with
rolling undulating
landforms, sunken
lanes and extensive
tree cover.

22.Woolmer Forest

Dry heathland,
gently undulating
characterised by
pine and birch
forests and open
heath.

23.Bramshott Vale

Complex area of
undulating
topography, small
fields and sunken
lanes.

24.Ludshott and
Bramshott
Commons

Dry open
heathland and
dense pine and
birch woodland.

25.Hill Brow Ridge

Distinct heavily
wooded high
ground
characterised by
conifer and
deciduous species.

26. Greensand Hangers

Generally east
facing, heavily
wooded scarp
slopes of
diminishing
prominence to the
north.

27.Central Farmland

Distinct mixed
agricultural area.
Gently undulating
with hedgerow,
hedgerow trees and
many small woods.

28.The Hangers

Heavily wooded
east facing steep
slopes with
woodland pasture.
Area of ecological
importance.

page 31

Further Information

The Wildlife Conservation Plan for East Hampshire

Landscape character and biodiversity are intrinsically linked. All
landscapes have resulted from the complex relationship between geology,
vegetation and human interaction and so to preserve landscape character
one must conserve where possible and enhance biodiversity.

The Wildlife Conservation Plan for East Hampshire attempts to achieve
this objective by ensuring that the landscape character assessments do
play an important role in identifying issues and targetting subsequent
action.

Please refer to this document for more detailed prescriptions relating to
biodiversity and landscape character.

Further countryside design advice relevant to your development ideas
maybe available in a Village Design Statement. You should check with
your Parish Council or with the Planning Department.

If you want advice about your proposals for development in the
countryside you should contact the Planning and Development
Department of East Hampshire District Council at Penns Place, Petersfield
GU35 4EX. Telephone 01730 266551.

If you have any queries regarding the Countryside Design Summary you
should contact the Heritage Team in the Planning and Development
Department of East Hampshire District Council. Telephone 01730 234215.

page 32

Landscape Character Areas
in East Hampshire - Plan 2

