Consultation on new homes for Purbeck 
[bookmark: _GoBack]Purbeck District Council (PDC) has started a new consultation as it is looks at how it can best meet Purbeck’s housing needs. A consultation document and questionnaire should have been delivered to every household in Purbeck including of course those in Arne Parish.
Furthermore a company called Public Perspectives will conduct a telephone survey. This will take place during February and March. Households will be selected at random and anyone who receives a telephone call from Public Perspectives is encouraged to take part.
Drop-in events will be taking place around the district, enabling people to discuss the consultation with the Council. The details are:
	 Saturday 3 February   
	10am to 4pm
	The Purbeck School, Wareham  

	Saturday 10 February
	10am to 4pm
	Emmanuel Baptist Church, Swanage 

	Saturday 17 February  
	10am to 4pm
	Lytchett Matravers Village Hall
 

	Thursday 22 February
	3pm to 6pm
	St Dunstan’s Church Lounge, Upton

	Saturday 24 February
	10am to 4pm 
	D’uberville Centre, Wool

	Saturday 3 March
	10am to 4pm
	Scout Hut, Bere Regis  

	Saturday 10 March  
	10am to 4pm
	Moreton Village Hall 


In addition to these events, PDC has arranged an infrastructure drop-in event which will take place from 2pm to 5pm on Thursday 1 March in the Council Chamber at Westport House, Wareham. This event will offer an opportunity for residents to speak with representatives from infrastructure providers such as Dorset County Council and the NHS.      
 The information gathered through the consultation will help Purbeck District Council update the Purbeck Local Plan which is used to determine planning applications. The Plan sets out where larger housing development and shopping and commercial development can go whilst protecting the district’s special environment.
 A copy of the consultation document and further information will be available from Monday 29 January on the Council’s website at www.dorsetforyou.gov.uk/Purbeck-local-plan-review

