

Dacorum’s Local Planning Framework

Core Strategy

Modifications to the Pre-Submission Core Strategy

January 2013

Contents

1. Introduction 1
2. List of Main Modifications 7
3. List of Minor Modifications 25

1

1. Introduction

What is the Core Strategy?

The Council is preparing a new ‘Local Planning Framework’ for Dacorum borough. This will replace the existing Local Plan that
was adopted in 2004.

The Core Strategy is the central document in this Local Planning Framework. Its role is to establish the overall pattern of
development within the borough over the next 20 years.

What stage has been reached in the preparation of the Core Strategy?

After a long preparatory process, the Core Strategy was submitted for examination in June 2012. The Planning Inspector examining
the Core Strategy held a hearing in October 2012. Following the preliminary findings of the Inspector, the Council is proposing
modifications to the Core Strategy. Figure 2 which is shown in Section 3, the List of Minor Modifications, (as mc7) illustrates the
stage we have reached.

What is this document

This document proposes changes (or modifications) to the Pre-Submission Core Strategy dated October 2011.The modifications
change the Pre-Submission Core Strategy. This document must therefore be read alongside the Pre-Submission Core Strategy.

The Submission Core Strategy (June 2012) is the same as the Pre-Submission Core Strategy dated October 2011. However the
Council proposed changes to the Pre-Submission version of the Core Strategy through the Report of Representations (June 2012)
and asked the Inspector to take these into account during the Examination.

Various changes have been suggested to the Core Strategy by the Council before, during and after the hearing. These have been
consolidated into this document as:

2

• main modifications – which are necessary to ensure the Core Strategy can be considered “sound”(see Section 2);
and

• minor modifications – which do not affect soundness of the policies but, in the Council’s opinion, benefit clarity and

accuracy in presentation of the Core Strategy (see Section 3).

The Council is consulting on both main and minor modifications now.

In addition, the Inspector has requested the Council consult on the implications of the revocation of the Regional (Spatial)
Strategy for the Core Strategy. The Regional Strategy was revoked earlier this month and was also known as the East of
England Plan. The Council considers that it has taken account of any relevant implication from the Regional Strategy, but is asking
for other opinions.

Do I need to comment?

Many people have responded to previous consultations (see Figure 2 – mc7). These responses have been used to help progress
the Core Strategy to the present point.

You are invited to comment on this ‘Modifications document’ to help ensure that the final Core Strategy document continues to
reflect your views and those of the local community. Expressions of support are as useful as expressions of concern.

Comments must be in the form of representations, made either online via the Council’s consultation portal or by completing one of
the representations forms.

What do I need to know before I comment?

The Core Strategy will guide development through economic ups and downs. The regeneration of Hemel Hempstead town centre
and Maylands Business Park are important drivers for economic and social change. Significant increases in employment should
normally be balanced with proportionate levels of housing. There is a strong need for new homes in Hemel Hempstead and in other

3

parts of the borough. New development should support new infrastructure. The provision of new homes and jobs must take account
of the environmental effects - both positive and negative.

Subject to the main modifications in Section 2, the Council believes the Core Strategy is now sound: the Council wishes to move
forward towards adoption of the Core Strategy. [See under ‘What can I comment on?’ for further information on soundness.]

The Council would suggest you focus on the main modifications and the Inspector’s question relating to the revocation of the
Regional Strategy. However, the Council will be pleased to consider any representations received on the minor modifications.

You are advised to read the relevant modifications in the context of the Pre-Submission Core Strategy (and any other information
you consider appropriate) before commenting. You may find it helpful to refer to any relevant correspondence between the
Inspector and the Council, which will be on the Examination website

The Inspector has provided the Council with a preliminary response to the Core Strategy following the examination hearing. You
are advised to read this.

http://www.dacorum.gov.uk/corestrategyexamination

The Regional Strategy is available with other (National, Regional and County) Examination documents on the Council’s
Examination website.

What can I comment on?

All comments must be precise and relate specifically to the modification or the question on the Regional Strategy. If objecting to a
modification to the Core Strategy, you must clearly set out the change(s) that are required to the text.

As the Core Strategy is being examined for its “soundness” by the Planning Inspector, your comment must relate to the issue of
“soundness.”

In order for the plan to be sound it must comply with the relevant planning regulations and be:

http://www.dacorum.gov.uk/corestrategyexamination

4

• Positively prepared – based on a strategy which seeks to meet objectively assessed development and infrastructure
requirements, taking into account views and requirements from neighbouring authorities

• Justified – founded on robust and credible evidence and represent the most appropriate strategy when considered against
reasonable alternatives;

• Effective – deliverable, flexible and able to be monitored; and
• Consistent with national policy – where there is a departure, the Council must provide clear and convincing reasoning to

justify this.

Is there any additional information that supports the Modifications to the Pre-Submission Core
Strategy?

A separate sustainability report has been prepared on an independent basis by consultants, C4S. This updates earlier work. The
new sustainability report screens the modifications and appraises relevant environmental, social and economic implications: it
indicates whether the consultants have any concerns regarding our approach.

The Sustainability Appraisal Report is available to download from our website free of charge from
http://www.dacorum.gov.uk/corestrategyexamination and paper copies are held in the reference sections of libraries within
Dacorum borough. Copies are also available from Dacorum’s Strategic Planning and Regeneration team.

Any further questions?

If you have any further questions regarding any of the issues raised in this document please contact the Strategic Planning and
Regeneration team on 01442 228660 or email strategic.planning@dacorum.gov.uk.

How do I comment?

Please submit comments online using Dacorum Council’s consultation portal.

http://www.dacorum.gov.uk/corestrategyexamination
mailto:strategic.planning@dacorum.gov.uk

5

Alternatively, comments can be sent to the Strategic Planning and Regeneration Team at Dacorum Borough Council using the
representations form that is available. You should use a separate form for each representation you wish to make.

Copies of this document, the Pre-Submission Core Strategy, representations form and background information can be found on the
Council’s website http://www.dacorum.gov.uk/corestrategyexamination local libraries or at Borough Council Offices subject to
opening times. Anyone without internet access will be able to fill in a representations form and send it to the following address:

By consultation portal: http://consult.dacorum.gov.uk/portal/

Email forms to: strategic.planning@dacorum.gov.uk

Post forms to: Strategic Planning and Regeneration

Dacorum Borough Council
Civic Centre
Marlowes
Hemel Hempstead
Hertfordshire
HP1 1HH

All comments received will be publicly available.

All comments must be received by 5.15pm, Wednesday 6 March 2013.
What happens next?

After the close of consultation:

• all representations relating to the main modifications and revocation of the Regional Strategy will be passed to the Inspector,
together with any observations the Council may make on them:
•

• all representations relating to the minor modifications will be considered by the Council.

http://www.dacorum.gov.uk/corestrategyexamination
http://consult.dacorum.gov.uk/portal/
mailto:strategic.planning@dacorum.gov.uk

6

The Inspector will prepare a report on the Examination into the Core Strategy and the main modifications to it. The report will refer
to the revocation of the Regional Strategy as relevant. The Inspector will recommend how the Council can move forward to adopt a
sound Core Strategy: this will include recommendations on the wording of main modifications. [The Inspector will not consider
representations on the minor modifications as they do not affect the soundness of the Core Strategy.]

The Council expect to be able to consider the Inspector’s Report (and any representations on the minor modifications) and adopt
the Core Strategy in April 2013, or soon thereafter.

The policies of the Core Strategy (incorporating the modifications) are being taken into account as material planning considerations
– i.e. when planning proposals are being considered and decided.

7

2. List of Main Modifications
The modifications below are expressed either in the conventional form of strikethrough for deletions and underlining for additions of
text, or by specifying the modification in words in italics.

The page numbers and paragraph numbering below refer to the Submission Core Strategy, and do not take account of the deletion
or addition of text. (Note: the Submission Core Strategy text is the same as the Pre-Submission Core Strategy October 2011.)

Ref

Policy/
Paragraph

Main Modification

Wording

MM1 New policy
in Section 7

Model sustainability policy POLICY NP1: Supporting Development

The Council will take a positive approach to the consideration of
development proposals, reflecting the presumption in favour of
sustainable development contained in the National Planning Policy
Framework. The Council will work proactively with applicants to
find solutions for development proposals that help to improve the
economic, social and environmental conditions in Dacorum.

Proposals which accord with the development plan will be brought
forward and approved unless material considerations indicate
otherwise.

If the development plan contains no policy relevant to the
consideration of a planning application or policies are out of date,
the Council will grant permission unless

• policies in the National Planning Policy Framework1, or
• other material circumstances

indicate otherwise.

1 This element of the policy means that planning permission can be
refused if:

- there are specific policies in the National Planning Policy
Framework (NPPF) which indicate development should be

8

Ref

Policy/
Paragraph

Main Modification

Wording

restricted, or
- there are adverse impacts which would demonstrably outweigh

the benefits, when assessed against the policies in the NPPF as
a whole.

MM2 8.16 Facilitation and management of
development

New paragraph after 8.16
Development will be facilitated and managed throughout the plan
period. The Council will monitor that programme, collaborating with
landowners/developers and registered (housing) providers to encourage
delivery. Most development will be regulated by market mechanisms,
infrastructure needs, the views of landowners on delivery and the
resources available to builders/ providers and users/purchasers. The
Council will use its powers to facilitate development, through:

• positive and sensitive negotiation;
• the use of briefs or master plans on more complex sites;
• co-operation with infrastructure providers; and
• where appropriate and possible, ‘pump priming’ measures.

Local allocations will be held back to encourage urban sites to come
forward earlier, to retain countryside for longer and to ensure an
appropriate contribution to land supply in the later part of the plan
period.

MM3 CS3 Delivery of local allocations Local allocations will be delivered from 2021. Those required in
the plan period are listed in Table 9: they will be held in reserve
and managed as countryside 13 until needed for development.
The release date for each development will be set out in the Site
Allocations DPD and be guided by:
(a) the availability of infrastructure in the settlement;
(b) the relative need for development at that settlement; and
(c) the benefits it would bring to the settlement. ; and
(d) the intended release date set out in the Site Allocations DPD.
The release date of any local allocation may be brought forward in

9

Ref

Policy/
Paragraph

Main Modification

Wording
order to maintain a five year housing land supply. The Council will
take this decision through its Annual Monitoring Report process.

MM4 CS5 Small scale development The strict application of Council will apply national Green Belt
policy which permits appropriate development will be used to
protect the openness and character of the Green Belt, local
distinctiveness and the physical separation of settlements.

There will be no general review of the Green Belt boundary through
the Site Allocations DPD, although local allocations (under Policies
CS2 and CS3) will be permitted.

Within the Green Belt, small-scale development will be permitted:
i.e.

(a) building for the uses defined as appropriate in national
policy;

(b) for the replacement of existing buildings for the same use;
existing houses (on a like for like basis); and

(c) for limited extensions to existing buildings;
(d) the appropriate reuse of permanent, substantial buildings;

and
(e) the redevelopment of previously developed sites14, including

major developed sites which will be defined on the
Proposals Map

provided that:

i. there is it has no significant impact on the character and
appearance of the countryside; and

ii. if relevant, the development will it supports the rural
economy and maintenance of the wider countryside.

Further guidance will be provided.

10

Ref

Policy/
Paragraph

Main Modification

Wording

No general review of the Green belt boundary is proposed,
although local allocations (under Policies CS2 and CS3) will be
permitted).
Development within selected small villages in the Green Belt will
be permitted in accordance with Policy CS6.
Proposals for designated Major Developed Sites will be determined
in the context of national Green Belt policy.
Footnote: 14 Excluding temporary buildings

MM5 CS7 Small scale development Within the Rural Area, the following uses are acceptable:
(a) agriculture;
(b) forestry;
(c) mineral extraction;
(d) countryside recreation uses;
(e) social, community and leisure uses;
(f) essential utility services; and
(g) uses associated with a farm diversification project, which

can be demonstrated to be necessary for the continuing
viability of the farm business and consistent with the
principles of sustainable development.

Small-scale development will be permitted: i.e.
i. for the above uses;
ii. for the replacement of existing buildings for the same use;

houses (on a like for like basis); and
iii. for limited extensions to existing buildings;
iv. the appropriate reuse of permanent, substantial buildings;

and
v. the redevelopment of previously developed sites15

provided that:

11

Ref

Policy/
Paragraph

Main Modification

Wording

i. it has no significant impact on the character and
appearance of the countryside; and

ii. it supports the rural economy and maintenance
of the wider countryside.

Further guidance will be provided.

Small-scale development for housing, employment and other
purposes will be permitted at Aldbury, Long Marston and Wilstone,
provided that it complies with Policy CS1: Distribution of
Development, and Policy CS2 Selection of Development Sites.
Footnote: 15 Excluding temporary buildings

MM6 9.3 Managing car parking National policy is no longer aimed at catering for the unrestrained
growth of road traffic. Travel demand needs to be managed in a way
that is more sustainable and delivers carbon reductions. This approach
includes:

• reducing the need to travel (by both car and non-car mode);
• managing existing road capacity;
• carefully locating development so that it is accessible to all users;
• managing public parking both on street and off the street;
• controlling and managing new car parking spaces;
• encouraging fewer car journeys;
• promoting non-car travel; and
• implementing Green Travel Plans.

MM7 9.8 Managing car parking The impact of any development, either alone or cumulatively with other
proposals, must be addressed through:

• providing new and improving existing pedestrian and cycle
routes;

12

Ref

Policy/
Paragraph

Main Modification

Wording

• contributions towards strategic transport improvements;
• implementing local highway works;
• managing car par parking provision according to location and

use;
• minimising private car parking through the availability of car clubs

and pool cars; or
• developing car free developments in the borough’s most

accessible locations.

MM8 11.3 Strengthening advice on non B class
uses

New paragraph following 11.3
Around 60% of the estimated employment growth is in non-B class
uses, such as hotels and catering, construction, education, healthcare,
retailing and leisure. Appropriate allocations for non-B class uses will
therefore be included in the Site Allocations and East Hemel Hempstead
Area Action Plan Development Plan Documents (DPDs). The Council
will monitor the effectiveness of the Core Strategy’s policies in
supporting the growth of such jobs.

MM9 12.5 Office New paragraph following 12.5
It is recommended in the Employment Land Update 2011 that the
Council should adopt the figure of 131,000 sq. metres of net additional
floorspace as a land provision target for the Core Strategy. However,
this report stated that planning policy should allow for the possibility that
the forecast demand may not materialise. Therefore, it advised that
office development should be phased over the plan period; targets and
allocations should be reviewed regularly in the light of actual take-up,
market conditions and the latest economic forecasts; and there may be
managed release of office sites which are no longer attractive, viable or
suitable for offices.

MM10 CS15 Flexibility in office floorspace target First part
A minimum supply area of land will be identified and retained for B
class uses. It comprises:

13

Ref

Policy/
Paragraph

Main Modification

Wording

• General Employment Areas;
• employment proposal sites;
• land in town and local centres; and
• employment areas in the Green Belt.

Provision will be made to meet a long term target of at least
131,000 sq m (net) additional office floorspace. There will be no net
loss of industry, storage and distribution floorspace over the plan
period.
The area will be managed so that between 2006 and 2031:

• a target of around 131,000 sq m (net) additional office
floorspace can be met: and

• the stock of floorspace for industry, storage and distribution
remains broadly unchanged.

MM11 CS16 The main retail hierarchy New paragraph at the beginning
The main retail hierarchy of town centres and local centres (listed
in Table 5) will be strengthened by encouraging appropriate new
retail development and retaining sufficient existing shops in these
centres.

MM12 14.14 Management and phasing of housing
land supply

The Council will maintain a continuous 5-year1 and 15-year rolling
housing land supply. However supply needs to be managed in order to
conserve land and make the most effective use of it. The broad
approach to phasing is set out in Policy CS2, with more detailed
requirements in the Site Allocations DPD. Housing supply will be
expressed in terms of five year phases in the Site Allocations DPD. The
programme will be monitored and managed in collaboration with
landowners/developers and registered (housing) providers to encourage
delivery. Most development will be regulated by market mechanisms,
any specific infrastructure issues, the views of landowners on delivery
and the resources available to builders/ providers and users/purchasers.
This approach applies throughout the plan period, and even though

14

Ref

Policy/
Paragraph

Main Modification

Wording
supply is not open-ended it also applies afterwards: it is anticipated
there will continue to be some housing needs which should be met after
2031. A regular supply of housing land will help promote activity in the
construction industry, which is an important part of the local economy.
Action may be required to influence factors governing supply in the light
of progress. This will be reported through the Annual Monitoring Report.

MM13 14.15 Management and phasing of housing
land supply

Delivery will be phased so that the development of housing sites can be
co-ordinated with associated infrastructure and services. The broad
approach to phasing is set out in Policy CS2, with more detailed
requirements in the Site Allocations DPD. The management of local
allocations will build some flexibility into the housing programme (Policy
CS3). Should supply fall significantly below expectations, the Council
will take action to stimulate supply. The Council will consider the options
that may be available at the time: e.g. release of its own land and/or
investment in specific infrastructure to unblock a site. The management
of local allocations, including possible release of a site earlier than
intended, will build some flexibility into the housing programme (Policy
CS3). Such circumstances and decisions will be reported through the
Annual Monitoring Report.

MM14 CS17 Phasing An average of 430 net additional dwellings will be provided each
year (between 2006 and 2031).
The new housing will be phased over the plan period and a five
year supply of housing maintained. is planned to come forward in
phases. Should housing completions fall below 15% of the
housing trajectory at any time and review of the deliverability of
planned sites indicates that the housing trajectory is unlikely to be
recovered over the next 5 years, the Council will take action to
increase the supply of deliverable housing sites.
Existing housing land and dwellings will normally be retained.

MM15 CS19 Assessing the affordable housing
requirement

Affordable homes will be provided:
• on sites of a minimum size 0.3ha or 10 dwellings (and larger)

15

Ref

Policy/
Paragraph

Main Modification

Wording

in Hemel Hempstead; and
• elsewhere, on sites of a minimum size of 0.16ha or 5

dwellings (and larger).

A financial contribution will be sought in lieu of affordable housing
on sites which fall below these thresholds.

35% of the new dwellings should be affordable homes. Higher
levels may will be sought on sites which are specified by the
Council in a development plan document, provided development
would be viable and need is evident. On rural housing sites 100%
of all new homes will be affordable on rural housing sites (Policy
CS20) will normally be affordable (Policy CS20).

A minimum of 75% of the affordable housing units provided should
be for rent.

Judgements about the level, and mix and tenure of affordable
homes will have regard to:

(a) the Council’s Housing Strategy, identified housing need
and other relevant evidence (see Policy CS18);

(b) the potential to enlarge the site;
(c) the overall viability of the scheme and any abnormal

costs; and
(d) more detailed guidance in the Affordable Housing

Supplementary Planning Document arrangements to
ensure that the benefit of all affordable housing units
passes from the initial occupiers of the property to
successive occupiers

16

Ref

Policy/
Paragraph

Main Modification

Wording

Arrangements will be made to ensure that the benefit of all
affordable housing units will pass from the initial occupiers of the
property to successive occupiers.

Further, detailed guidance is provided in the Affordable Housing
Supplementary Planning Document.

MM16 CS22 Gypsy and Traveller pitches The target for new pitches will be set according to the most recent
Gypsy and Traveller Needs Assessment agreed by the Council. The
target will be progressively met through the provision and
management of new sites.

New sites will be:

(a) distributed in a dispersed pattern around settlements;
(b) located close to facilities;
(c) of varying sizes, not normally exceeding a site capacity of 15

pitches;
(d) planned to allow for part occupation initially, allowing

subsequent growth to full site capacity; and
(e) designed to a high standard with:

(i) an open frontage similar to other forms of housing; and
(ii) landscaping or other physical features to provide an

appropriate setting and relationship to existing residential
areas.

Priority will be given to the provision of sites which are defined on
the Proposals Map. If other proposals come forward, they will be
judged on the basis of the need for that provision.

Any new transit pitches should also:
(a) achieve good access to the M1 or A41 main roads; and

17

Ref

Policy/
Paragraph

Main Modification

Wording

(b) minimise potential disturbance to adjoining occupiers.
MM17 15.3 Social infrastructure clarification New paragraph after 15.3

The Government asks councils to plan positively for the provision and
use of shared space and social infrastructure (facilities and services).
The Council will therefore be guided by the relevant infrastructure
providers for some types of facility and for others will undertake its own
assessment (e.g. for leisure). Up to date information will help determine
future provision and opportunities. Particular importance is attached to
the delivery of school places and health services. Linking planning policy
with infrastructure capacity and spending will help resources to be more
effectively deployed and thus support healthy, inclusive communities.
Effective use of facilities is important. The retention of existing facilities,
whether in their present use or a suitable alternative, is encouraged.
New facilities should be capable of dual use and multipurpose use
where reasonable. Multipurpose use can more readily be achieved in
buildings and leisure space, but is not always possible (for example, in
some single faith buildings).

MM18 CS23 Social infrastructure clarification Social infrastructure providing services and facilities to the
community will be encouraged.

New infrastructure will be:

• be located to aid accessibility; and

• provide for designed to allow for different activities the
multifunctional use of space.

The dual use of new and existing facilities will be promoted
encouraged wherever possible.

The provision of new school facilities will be supported on Open
Land and in defined zones in the Green Belt. Zones will be defined

18

Ref

Policy/
Paragraph

Main Modification

Wording
in the Green Belt where there is clear evidence of need: the effect
of new building and activity on the Green Belt countryside must,
however, be minimised.

Existing social infrastructure will be protected unless appropriate
alternative provision is made, or satisfactory evidence is provided
to prove the facility is no longer viable. The re-use of a building for
an alternative social or community service or facility is preferred.

All new development will be expected to contribute towards the
provision of social infrastructure. For larger developments this
may include land and/or buildings.

MM19 17.2 Heritage assets protection New paragraph after 17.2
All heritage assets are important and should be conserved. The weight
given to the specific form of protection or conservation will vary
according to the importance of that asset.

MM20 18.23 Offsetting Developers will be expected to complete a Sustainability Statement and
carbon compliance check online for in support of their proposals. When
the appropriate carbon reductions would not be delivered on site,
appropriate compensation will be sought. This will be in the form of
sustainability offsetting measures. What will constitute appropriate
offsetting measures is expected to evolve over the plan period:
Government regulation and policy will guide what measures may be
feasible. Payments will also be required into to a Sustainability Offset
Fund when the appropriate carbon reductions have not been delivered
on-site. The Council will provide further guidance on offsetting, keeping
its approach up-to-date. Offsetting may involve a direct contribution on
another site (e.g. through tree planting). It may involve a contribution to
a Sustainability Offset Fund, perhaps via the community infrastructure
levy. The Council may be able to add other resources to the
Sustainability Offset Fund. The fund will can then be used to support

19

Ref

Policy/
Paragraph

Main Modification

Wording
initiatives that help measures which reduce carbon emissions in the
existing building stock, fix or absorb carbon (for example, by planting
trees) and support on and off-site renewable energy supply and
efficiency measures. Tree planting and other ‘greening’ initiatives will
help to enhance biodiversity, improve quality of life and wellbeing and
reduce ‘heat stress’ in built up areas. the urban environment.

MM21 CS29 Criterion on biodiversity New development will comply with the highest standards of
sustainable design and construction possible. The following
principles should normally be satisfied:
(a) Use building materials and timber from verified sustainable
sources;
(b) Minimise water consumption during construction;
(c) Recycle and reduce construction waste which may otherwise
go to landfill.
(d) Provide an adequate means of water supply, surface water and
foul drainage;
(e) Plan to limit residential indoor water consumption to 105 litres
per person per day until national statutory guidance supersedes
this advice;
(f) Plan to minimise carbon dioxide emissions; Comply with CO2
reductions as per Table 11;
(g) Maximise the energy efficiency performance of the building
fabric, in accordance with the energy hierarchy set out in Figure
16;
(h) Incorporate at least one new tree per dwelling/per 100sqm (for
non residential developments) on-site;
(i) Minimise impacts on biodiversity and incorporate positive
measures to support wildlife;
(j) Minimise impermeable surfaces around the curtilage of
buildings and in new street design;

20

Ref

Policy/
Paragraph

Main Modification

Wording
(k) Incorporate permeable and lighter coloured surfaces within
urban areas; and
(l) Provide on-site recycling facilities for waste.

Buildings will be designed to have a long life and adaptable
internal layout. Applicants will therefore need to explain how:
(a) they have considered the whole life cycle of the building and
how the materials could be recycled at the end of the building’s
life; and
(b) their design has been ‘future proofed’ to enable retrofitting to
meet tighter energy efficiency standards and connection to
decentralised community heating systems.

For specified types of development applicants should provide a
Sustainability Statement.

Where new development cannot meet on-site energy or tree
planting requirements, the applicant will be expected to make an
appropriate financial contribution towards the Sustainability Offset
Fund.

The principles in this policy may be relaxed if the If a scheme
would be unviable or there is not a technically feasible approach,
the principles in this policy may be relaxed. Where new
development cannot meet on-site energy or tree canopy
requirements, the applicant will be expected to make an
appropriate financial contribution towards the Sustainability Offset
Fund.

MM22 CS30 Offsetting Sustainability Offset Fund Offsetting

21

Ref

Policy/
Paragraph

Main Modification

Wording
The contribution of development towards sustainability offsetting
measures will be determined in accordance with prevailing
regulation and planning policy. Offsetting may include off-site work
and planting, and contributions to a Sustainability Offset Fund.

Details on the Council’s approach to sustainability offsetting,
including the operation of the Sustainability Offset Fund, will be set
out in further guidance.
The Sustainability Offset Fund will be used to fund and help
deliver:

• energy and water efficiency improvements in the borough’s
existing housing and public building stock;

• on-site and appropriate off-site renewable energy supply
systems; and

• new tree planting and habitat improvements.

Details regarding the operation of the Sustainability Offset Fund
will be set out in further guidance.

MM23 Fig 17 Gade zone – leisure, foodstore, walk
and cycleway

The Gade Zone – includes the north western section of the town centre
from Queensway to the Market Square. Combe Street Notable features
include the River Gade and the Marlowes Methodist Church. This zone
holds significant regeneration opportunities, primarily for educational,
civic, residential and, community, leisure and cultural, business and
retail uses (including a foodstore), along with opportunities for
decentralised heating systems or Combined Heat and Power (CHP).
There are opportunities for better design, improvements to the building
fascias of the listed buildings and the creation of a riverside walk and
cycleway.

MM24 CS33 New superstore Second paragraph

22

Ref

Policy/
Paragraph

Main Modification

Wording

The principles guiding development are to:
1. use:

(a) secure additional retail stores in the Marlowes
Shopping Zone including a new food store;

(b) deliver a mix of uses to support the prime retail
function;

(c) encourage an attractive evening economy along
Waterhouse Street;

(d) deliver a range of new homes;
(e) create new offices;
(f) deliver new leisure, education and cultural facilities,

including a primary school and library;
(g) keep a public sector presence;
(h) restore the Water Gardens, and retain and create other

public spaces;
2. movement:

(a) secure an integrated public transport hub and
circulation within the centre;

(b) provide better east-west links, particularly for
pedestrians;

(c) continue the riverside walk from the Plough Zone to
Gadebridge Park;

(d) improve cycling provision;
3. design:

(a) emphasise pedestrian movement gateways through
bold building design, height and landscaping;

(b) provide active frontages;
(c) apply a co-ordinated approach to building and

streetscape design;
(d) use high quality materials and public art to

complement the existing palette of materials and
features;

(e) restore artwork and create new complementary pieces

23

Ref

Policy/
Paragraph

Main Modification

Wording

of art; and
(f) deliver district heating and additional large-scale /

high capacity renewable energy generation
technologies.

MM25 21.12 Berkhamsted archaeological assets Berkhamsted contains the remains of a late Saxon/medieval town. Its
archaeological interest is potentially of national importance and will be a
constraint on the extent and layout of new development. The castle was
the site of the surrender of the Anglo-Saxon army to William the
Conqueror in 1066. The castle is an important landmark and significant
historical asset, whose position and heritage will be protected. Visitors
to the site will be encouraged to make use of public transport access.

MM26 Sec 23 Kings Langley archaeological assets New paragraph after 23.6:
The remains of a medieval royal palace and Dominican priory lie on
Langley Hill. These sites are nationally important. The archaeological
interest associated with this area will be protected, constraining the
extent and design of new development.

MM27 26.14 Heritage assets protection New paragraph after 26.14
The countryside has been subject to human activity from prehistory to
modern times. There are numerous areas with existing or high potential
for heritage assets. Some are of national importance and require
particular protection. All heritage assets affected by development
should be subject to assessment and appropriate mitigation measures.
Some rural practices, such as bio-fuel production and forestry, can
damage archaeological features and their impact may therefore merit
careful consideration.

MM28 New sub-
section in
Section 29

Partial review text Review

29.7 A proactive monitoring system will help the Council review its
planning policies and keep them up-to-date, identifying potential
adjustments to policies if appropriate and/or other necessary action.

24

Ref

Policy/
Paragraph

Main Modification

Wording

29.8 The Council is committed to a partial review of the Core Strategy
(i.e. after completion of the Site Allocations and Development
Management DPDs). Evidence gathering will begin in 2013. The
purpose of the review is to reconsider housing need and investigate
ways of meeting that need more fully.

29.9 The Localism Act 2011 places a “duty to co-operate” on local
authorities and other specified organisations. Dacorum’s local planning
framework should therefore be based on joint working and co-operation
with neighbouring authorities to address larger than local issues. The
obligation stretches from plan-making to implementation, and will be
explained in successive Annual Monitoring Reports. The partial review
of the Core Strategy will be undertaken in co-operation with
neighbouring authorities, taking account of their progress with
development plan documents.

29.10 Through the partial review, the Council will assess:
(a) household projections;
(b) the role and function of the Green Belt affecting Dacorum, including
long term boundaries and the potential to identify safeguarded land
beyond 2031; and more significantly,
(c) the role that effective co-operation with local planning authorities
could play in meeting any housing needs arising from Dacorum. This
element will include St Albans district and relevant areas lying beyond
the Green Belt.
The outcome of the review cannot be prejudged.

25

3. List of Minor Modifications

The modifications below are expressed either in the conventional form of strikethrough for deletions and underlining for additions of
text, or by specifying the modification in words in italics. Figures at the end of the textual changes show changes to figures, maps
and diagrams.

The page numbers and paragraph numbering below refer to the Submission Core Strategy, and do not take account of the deletion
or addition of text. (Note: the Submission Core Strategy text is the same as the Pre-Submission Core Strategy October 2011.)

Key to the Source of the Minor Modifications:

RR = Report of Representations minor changes – June 2012
Pre = Pre-hearing changes – submitted to the Examination on 5 October 2012 (edited)
H = Hearing changes – submitted to the Examination on 1 November 2012
Post = Post hearing changes – submitted to the Examination on 15 November 2012
Later = any changes made by the Council after 15 November 2012

NB Earlier changes will on occasion have been superseded by later change: any later change is given second.

Ref Source Policy/Paragraph Minor Modification

 General There will be changes to headings and references throughout

the Submission Core Strategy in addition to the minor
modifications listed below and the main modifications (listed
separately), before the Council publishes the Adopted Core
Strategy. Adoption will also lead to consequential changes (for
example, updating in Section 2 and the deletion of Figure 2
which lists stages in the preparation of the Core Strategy).
There will also be minor factual and grammatical corrections if
necessary.

 1. Summary of the Strategy

mc1 RR 1.4 An average of 430 new homes will be provided within the

Borough each year, for the plan period (2006-2031). This

26

Ref Source Policy/Paragraph Minor Modification
equates to a total of 10,750 homes. The actual level of delivery
is expected to be slightly higher, if ‘windfall’ sites are taken into
account for the whole plan period (see Table 7). due to
Government rules which do not allow assumptions to be made
for ‘windfall’ sites for the whole plan period when setting the
housing target.

mc2 Later 1.5 The approach to providing homes is to optimise the use of land
within defined settlements, with the addition of some ‘Local
Allocations.’ Local allocations are modest extensions to existing
settlements which will help meet local housing and
infrastructure needs. The release of these sites will be
carefully phased to ensure they are only brought forward if
required.

mc3 RR/Later 1.10 Hemel Hempstead will be the Main Centre for Development
and Change in the borough and the focus for new homes, jobs
and infrastructure. This will include:

• New homes. Around 8,800 new homes will be provided
in the town. This includes Local Allocations at West
Hemel Hempstead, Marchmont Farm and the Old Town.
35% of all new homes will normally be made available at
affordable prices or rents.

• New jobs. A significant proportion of anticipated new

employment floorspace will be delivered in the town over
the lifetime of this strategy. The Maylands Business Park
will be the focus for this growth.

• New services and facilities. New leisure and cultural

facilities a performing arts venue and a cemetery will be
provided. Hertfordshire County Council have has also
advised that six several new primary schools will be
needed to serve both the new and existing population of
the town.

27

Ref Source Policy/Paragraph Minor Modification
• New infrastructure. Public transport links between

Maylands Business Park, the town centre and Hemel
Hempstead railway station will be improved.

mc4 RR 1.13 A ‘second tier’ of market towns will meet their local housing
needs and provide employment and services for local and
adjacent communities.

a) Berkhamsted – will have around 1,180 new homes. This
includes a local allocation at Hanburys, Shootersway and the
strategic site at Durrants Lane/Shootersway (Egerton Rothesay
School), which will provide new homes, improvement to the
school and additional playing pitches. Two ‘education zones’
have also been identified on the edge of the town to ensure the
future primary age schooling needs are met. Existing
employment land will be retained.

b) Tring – will have around 480 new homes. This includes a
local allocation at West Tring to provide new homes, an
extension to the Icknield Way General Employment Area,
playing fields and new open space. The capacity An extension
of Tring School will be accommodated. increased and new
detached playing fields can be provided.

mc5 RR Key Diagram See Figure (on page 98). Show extent of rural area
designation.

 Part A - Context

 2. Introduction
mc6 Later 2.6 The Borough’s new local plan will replace the Dacorum

Borough Local Plan 1991-2011 (DBLP). The Core Strategy
itself only replaces part of the DBLP. Whilst documents in the
Local Planning Framework are being prepared, policies in the
Dacorum Borough Local Plan 1991-2011 will continue to be
used to guide development until they are replaced. Those
Local Plan DBLP policies which that are superseded by the

28

Ref Source Policy/Paragraph Minor Modification
policies in this Proposed Submission Core Strategy are listed in
Appendix 1.

mc7 RR/Later Figure 2 See Figure (on page 99). Update Figure 2 to indicate stage
now reached.

 3. Borough Portrait
mc8 RR/Later 3.4 Its Dacorum’s location on the south western side edge of

Hertfordshire means that the area has strong links with the
adjoining counties of Buckinghamshire and Bedfordshire.
Significant growth is planned expected for Luton, whilst many
smaller nearby towns, such as Amersham and Chesham, will
experience relatively little change.

mc9 RR 3.22 The borough's landscape ranges from the rolling hills, beech
woods and chalk streams that characterise the Chilterns, to the
lower, flatter landscape of Boarscroft Vale. It is home to It
contains numerous sites of wildlife interest and some a number
of rare species, including the black poplar and water voles and
White-Clawed Crayfish. Dacorum also has a rich and varied
historic heritage, from the distinctive New Town architecture to
more traditional brick and flint buildings of the market towns.
The Grand Union canal runs north to south, formerly providing
the power for the paper mills that once dominated the Gade
Valley. The borough is home to 25 Conservation Areas, 4
Registered Parks and Gardens, some 2,000 Listed Buildings,
around 30 Scheduled Ancient Monuments and many known
archaeological sites.

 4. Challenges
mc10 Later 4.2 The core challenge is to provide balanced and sustainable

growth: in the shorter term this will assist recovery from the
national economic recession.

mc11 RR/Later Challenge 5 The combined effects of climate change, and population growth
and development needs will increase pressures on the natural
environment. These impacts must be reduced through the
prudent use of natural resources, encouraging renewable
energy production, the effective disposal of waste, the
sustainable design of new development and careful land

29

Ref Source Policy/Paragraph Minor Modification
management.

mc12 RR Challenge 6 Development must celebrate and reinforce local distinctiveness
- reinforcing the good qualities and reducing or removing the
bad. It must recognise that what is appropriate in one location
cannot necessarily be replicated elsewhere, in order to retain
the individual identities of each place. Development must also
help to mitigate and adapt to against the impacts of climate
change, through sustainable design and construction and
reducing the need to travel, particularly by car.

 5. Borough Vision
mc13 Pre 5.1 The borough’s first Sustainable Community Strategy9 has had

the vision of “Working together to make Dacorum a happy,
healthy prosperous place to live, work and visit.” This vision
has been reinforced by the revised Sustainable Community
Strategy – ‘Destination Dacorum’, published in 2012. The
Council has taken this these visions and used it them to
develop a more detailed picture of what the borough will be like
in 2031.

mc14 RR/Pre Borough Vision First and second paragraphs:
Dacorum’s Sustainable Community Strategy has been fulfilled.
The community recognises Dacorum as a happy, healthy,
prosperous and safe place in which to live and work and to visit
live, work and enjoy.

The natural beauty of the Chiltern Hills and the varied character
of the countryside is admired and cherished. The countryside
is actively managed and supports a healthy local economy and
diversity of wildlife. More food is grown locally. Water quality in
the rivers is good. Towns and villages have sufficient water
supply. Carbon emissions have been reduced and renewable
energy production is sensitive to its surroundings. New
woodlands have been planted for the future and the borough
looks much greener. Effective use has been made of
developed land in the towns and villages, protecting the
countryside

30

Ref Source Policy/Paragraph Minor Modification
 6. Strategic Objectives
mc15 RR Objective 13 To promote the use of renewable resources, reduce carbon

emissions, protect natural resources and reduce waste.
 7. Other Plans
mc16 RR 7.1 The challenges and objectives outlined cannot be tackled by

the Local Development Planning Framework alone. They are
already being addressed in varying degrees by a range of other
strategies and policies at national, county and local levels. It is
therefore important that the Core Strategy, and other
Development Plan Documents, complement and reinforce
these. Figure 7 lists some of these key documents and
strategies.

mc17 Post

Following 7.1 New text following paragraph 7.1:
National Planning Policy Framework

The National Planning Policy Framework provides the main
context for local plans. It also provides guidance for decision-
making in the absence of relevant local planning policies. The
Government asks councils to be positive and proactive, and
support development which contributes to economic growth
and sustainable communities. The local planning framework
must tackle all these matters coherently and provide the
appropriate breadth and depth of coverage in its policies.

mc18 RR/Pre/
Later

Figure 7 National
Planning policy statements and guidance National Planning Policy
Framework (NPPF)
Planning Circulars
County or Sub-region
East of England Plan10
Hertfordshire 2021 A Brighter Future
Hertfordshire’s Economic Development Strategy 2009-2021
Local Economic Assessment (LEA)
Local Transport Plan (LTP)
Biodiversity Action Plan (BAP)

31

Ref Source Policy/Paragraph Minor Modification
Green Infrastructure in Hertfordshire – a Framework Green Arc
Strategic Green Infrastructure Plan (with Hertfordshire)
Minerals and Waste Development Framework for Hertfordshire
Management Plan for the Chilterns Area of Outstanding Natural Beauty
Documents and strategies produced by the Local Enterprise
Partnership (LEP)
Local
Towards 2021Destination Dacorum - The Dacorum Sustainable
Community Strategy
Corporate Plan
Housing Strategies
Green Space Strategy
Dacorum’s Economic Development Strategy
Dacorum Development Programme
Maylands Master Plan
Local Biodiversity Action Plan

mc19 RR/Pre 7.2 ‘Destination Dacorum’ Towards 2021 - the Dacorum
Sustainable Community Strategy (2012) - sets out the
community’s aspirations ambitions for Dacorum. It was
produced by the Dacorum Partnership, formerly the area’s
Local Strategic Partnership (LSP). This group represents the
Borough and County Councils and delivery partners, such as
local healthcare providers, the police, community groups and
voluntary organisations operating within Dacorum. The
Sustainable Community Strategy aims to balance the needs of
the community within three priority areas:

- business growth, housing and regeneration;
- environment, health and well-being; and
- safe and active communities.

In order to focus effort, Destination Dacorum is intended to
have a key focus for action. At the start; this was economic
well-being. Six ambitions, contributing to economic well-being,
are targeted: they aim to make the destination of Dacorum a
more vibrant place, a healthier place, a more prosperous place,

32

Ref Source Policy/Paragraph Minor Modification
a safer place and a better connected place – a great place. The
Local Planning Framework is a key delivery mechanism for the
wider Sustainable Community Strategy (SCS). Its objectives
must therefore link with, reinforce and elaborate upon the
ambitions and objectives those drawn up for the SCS (Figure
8). The Core Strategy has taken account of both the ambitions
of ‘Destination Dacorum’ and the objectives of the previous
sustainable community strategy ‘Towards 2021’ produced by
the LSP. Figure 8 compares the objectives of the previous SCS
with the Core Strategy. ‘Destination Dacorum’ focuses on
“encouraging business and local employment”, but other
objectives which support this one are also relevant. Since
publishing the SCS the Dacorum Partnership has been
replaced by a smaller partnership, ‘Destination Dacorum,’ who
will lead the SCS review.

mc20 RR Figure 8 First part of Figure:

Community Strategy
Objective

Equivalent Strategic
Objective(s)

Principal
Core
Strategy
Policies

Reducing crime and
creating a safer Dacorum

• To promote healthy
and sustainable
communities and a
high quality of life

• To create safe and
attractive
environments
through high quality
design

CS10
CS11
CS12
CS13
CS23
CS29
CS30

mc21 Pre Figure 8 Add footnote to the table:
Figure 8: Relationship between Sustainable Community
Strategy* and Local Planning Framework Objectives and
Policies

Footnote *i.e. the objectives in ‘Towards 2021’

33

Ref Source Policy/Paragraph Minor Modification

 Part B – The Strategy

 The Sustainable Development Strategy
 8. Promoting sustainable development
mc22 RR Policy CS1 Decisions on the scale and location of development will be

made in accordance with the settlement hierarchy in Table
1.

Hemel Hempstead, will be the principal focus for homes,
jobs and strategic services, with the emphasis upon:

a) retaining the separate identity of the town;
b) enhancing the vitality and attractiveness of the town

centre in accordance with Policy CS33;
c) maintaining a balanced distribution of employment

growth, with growth and rejuvenation in the
Maylands Business Park;

d) maintaining the existing neighbourhood pattern;
e) making best use of existing green infrastructure;

and
f) locating development a safe distance from

hazardous installations.

 Any new development should:

i. be based on the neighbourhood concept;
ii. provide for its own infrastructure; and

iii. support relevant town-wide needs.

The market towns and large villages will accommodate
new development for housing, employment and other
uses, provided that it:

a) is of a scale commensurate with the size of the
settlement and the range of local services and
facilities;

b) helps maintain the vitality and viability of the

34

Ref Source Policy/Paragraph Minor Modification
settlement and the surrounding countryside;

c) causes no damage to the existing character of the
settlement or its adjoining countryside; and

d) is compatible with policies protecting the Green Belt
and Rural Area.

The rural character of the borough will be conserved.
Development that supports the vitality and viability of local
communities, causes no damage to the existing character
of a village and/or surrounding area and is compatible with
policies protecting and enhancing the Green Belt, Rural
Area and Chilterns Area of Outstanding Natural Beauty will
be supported.

mc23 Pre Monitoring/Delivery (CS1) Indicator:
Proportion of new housing completions (as set out in Table 8
the housing programme), for each category within the
settlement hierarchy

mc24 H 8.13 While the settlement hierarchy guides the distribution of
development, it is also important to adopt a sequential
approach to guide the choice of sites at each place. This is
particularly important in order to maintain a supply of housing
land. The sequential approach will be used for allocating sites
in the Site Allocations Development Plan Document. It will also
provide a framework against which the suitability of any major
new windfall site can be judged during the plan period.

mc25 H/Later 8.14 In all locations the emphasis will be on optimising the effective
use of existing land and previously developed sites within
settlements, provided that this respects local character. The
strategic sites listed in paragraph 8.16 fall into this category.
When it is clear that this approach to the search for sites will
not provide sufficient development capacity, consideration
needs to will be given to suitably located extensions to
settlements.

mc26 H 8.15 Extensions to settlements are locally determined and address
particular local issues and needs. They are local allocations to

35

Ref Source Policy/Paragraph Minor Modification
be used as and when needednecessary, taking full account of
local infrastructure and requirements. They will support the
delivery of the housing target. Their location, broad extent and
key development requirements are set out in the relevant Place
Strategies (see sections 19 to 26). Detailed site boundaries
and the precise mix of housing and other supporting uses will
be established through the Site Allocations DPD.

mc27 Pre Policy CS2 Development sites will be chosen in accordance with the
following sequence and priorities:

A Within defined settlements on:
1. Previously developed land and buildings within defined
settlements;
2. Areas of high accessibility; and
3. Other land
 in all cases where this does not conflict with other
policies, and then;
B Extensions to defined settlements (i.e. local allocations,
see Policy CS3).

The development of any of these sites must:
(a) allow good transport connections (see Policy CS8);
(b) have full regard to environmental assets, constraints
and opportunities;
(c) ensure the most effective use of land;
(d) respect local character and landscape context;
(e) accord with the approach to urban structure (see Policy
CS4); and
(f) comply with Policy CS35 regarding infrastructure
delivery and phasing.

mc28 Pre Monitoring/Delivery (CS2/3) First indicator:
Percentage of housing development completions on previously
developed land

mc29 Later 8.23 (part of paragraph)
• Tring – to provide the town with clearly defined boundaries,

36

Ref Source Policy/Paragraph Minor Modification
with Icknield Way in the north, the Pendley Estate to the
east, the edge of the Chilterns Area of Outstanding Natural
Beauty in the south. The countryside also provides a buffer
between the town, Aston Clinton and new development
around Aylesbury to the north west.

mc30 H/Later 8.28 A strategic review of Green Belt boundaries is was not required
by the Regional Spatial Strategy (2008). The Council’s own
review of the Green Belt boundary has identified some
locations where although some small-scale releases of land will
be necessary to meet specific local development needs. No
further change will be necessary in the Site Allocations DPD,
other than or to define these locations precisely and correct any
minor anomalies that may still exist. While these the
development needs will often relate to housing, some sites will
include proposals for employment, social and community
and/or leisure uses. The Council will only re-evaluate the role
and function of the Green Belt, when it reviews the Core
Strategy (see paragraphs 29.8 to 29.10).

mc31 RR 8.29 The Green Belt will be protected from inappropriate
development in accordance with national policy and remain
essentially open in character. There are some circumstances
where inappropriate development may be supported.
Development will only therefore be supported in limited
circumstances. These exceptions include development that
supports the vitality and viability of rural settlements and
proportionate investment in homes and existing commercial
premises that help maintain a ‘living’ countryside.

mc32 RR 8.30 Within the Green Belt there are a number of major developed
sites which largely predate the current planning system and the
Green Belt designation. Redevelopment or limited infilling of
selected sites may help to secure economic prosperity or
achieve social objectives or environmental improvements. The
selection of major developed sites should support these
objectives and be based on the following criteria:
(a) the sites are substantial in size;

37

Ref Source Policy/Paragraph Minor Modification
(b) they contain a significant amount and scale of built
development; and
(c) they can accommodate further development without
prejudicing Green Belt objectives.
These sites are subject to the same controls as other
development. National policy allows ‘Major Developed Sites’ to
be designated, where redevelopment or infilling can take place
in a controlled way. In this context ‘infilling’ means the filling in
of small gaps between existing built development within the
sites. It is important to ensure that any new development does
not increase the sites’ impact on the openness and functioning
of the Green Belt. Infilling will be taken to mean the infilling of
small gaps between existing development within the site.

mc33 RR 8.31 The location of these Major Developed Sites is set out current
list of major developed sites in Table 2 may be added to. Their
and their external boundaries are illustrated will be shown on
the Proposals Map. These sites have been identified based on
the following criteria:

(a) they are substantial in size;
(b) they contain a significant amount and scale of built
development;
(c) they can accommodate further development without
prejudicing Green Belt objectives; and
(d) their redevelopment, or limited infilling, will help to secure
economic prosperity or achieve environmental improvements.

mc34 RR 8.32 These criteria will be used when considering if further Major
Developed Sites in the Green Belt should be designated in the
future.

mc35 RR Monitoring/Delivery (CS5) Delivery will be achieved by:
• identification of local allocations and boundaries of the

selected small villages and major developed sites Major
Developed Sites and detailed approach to infilling and
redevelopment of major developed sites Major
Developed Sites through the Site Allocations DPD.

38

Ref Source Policy/Paragraph Minor Modification
• the Development Management DPD; and
• support of countryside management initiatives with

partner through organisations such as the Hertfordshire
Countryside Management Service (CMS).

mc36 Pre Monitoring/Delivery (CS5) Indicator:
Number of net residential and non-residential completions
within the Green Belt.

mc37 Later 8.34 Infilling is defined as a form of development whereby buildings,
most frequently dwellings, are proposed or constructed within a
gap along a clearly identifiable built-up frontage or between a
group of buildings. The term does not include backland
development, either in the form of plot amalgamation or tandem
development. Infilling will only be permitted where it is limited in
scale; the housing is affordable and it meets the needs of local
people. The term ‘limited’ refers to development which does
not create more than two extra dwellings. The term ‘affordable’
is defined in accordance with national guidance (see section
14). It does not cover low cost market housing. Local people
are those who can demonstrate a strong local connection,
either through residence, family ties or their place of work.
Further guidance on the definition of local connections is set
out in the Eligibility Criteria for the Occupation of Affordable
Housing Supplementary Planning Document.

mc38 Pre Monitoring/Delivery (CS6) Indicator:
Number of residential and key non-residential development in
the villages compared to the total amount elsewhere within the
Green Belt.

mc39 Later Monitoring/Delivery (CS6) Delivery will be achieved by:
• the Development Management DPD;
• application of the ‘Eligibility Criteria for the

Occupation of Affordable Housing’ SPD;
• the application of guidance in the Affordable

Housing SPD; and
• partnership working with Registered Providers,

39

Ref Source Policy/Paragraph Minor Modification
Town and Parish Councils and others.

mc40 Pre Monitoring/Delivery (CS7) Indicator:
Number of residential and non-residential completions within
the Rural Area.

 9. Enabling convenient access
mc41 RR 9.7 All major new development proposals will be subject to a

transport assessment, covering the relevant parts of the
highway network and transport infrastructure. Proposals
should include provide for necessary road works and a
package of sustainable transport measures to reduce reliance
on the private car, including a . A transport assessment and
comprehensive travel plan must accompany such schemes.

mc42 RR 9.11 The Local Transport Plan is the delivery vehicle for transport
improvements in the county. It has a number of priorities
covering tackling congestion, accessibility planning, providing
safer roads, and improving air quality and quality of life for
residents. The West Hertfordshire Area Transport Plan and the
Urban Transport Plans for the towns (only Hemel Hempstead
completed to date) will provide a more detailed local focus to
the LTP. The Core Strategy seeks to complement and deliver
the priorities, plans and programmes of the LTP and related
strategies.

mc43 H Policy CS8 (last part)
(h) provide sufficient, safe and convenient parking based
on car parking standards***: the application of those
standards will take account of the accessibility of the
location, promoting economic development and
regeneration, supporting shopping areas, safeguarding
residential amenity and ensuring highway safety.

Development proposals will also contribute to the
implementation of the strategies and priorities set out in
the Local Transport Plan and local Urban Transport Plans.

*** The Council’s car parking standards are available in a separate

40

Ref Source Policy/Paragraph Minor Modification
document.

mc44 Pre/Later Monitoring/Delivery (CS8/9) First indicator:
Proportion Amount of new residential development within 30
minutes public transport time of a GP, hospital, primary and
secondary schools, employment and convenience shops retail

mc45 Pre Monitoring/Delivery (CS8/9) Second indicator:
Proportion Amount of completed new-build non-residential
development (Use Classes A and B) complying with parking
standards

mc46 Pre Monitoring/Delivery (CS8/9) Third indicator
Proportion Amount of completed residential development
complying with car parking standards

 10. Securing quality design
mc47 RR Policy CS12 On each site development should:

a) provide a safe and satisfactory means of access for
all users;

b) provide sufficient parking and sufficient space for
servicing;

c) avoid visual intrusion, loss of sunlight and daylight,
loss of privacy and disturbance to the surrounding
properties;

d) retain important trees or replace them with suitable
species if their loss is justified;

e) plant trees and shrubs to help assimilate softly
screen development and softly screen settlement
edges;

f) integrate with the streetscape character; and
g) respect adjoining properties in terms of:

i. layout;
ii. security;

iii. site coverage;
iv. scale;
v. height;

vi. bulk;
vii. materials; and

41

Ref Source Policy/Paragraph Minor Modification
viii. landscaping and amenity space.

 Strengthening Economic Prosperity
 11. Creating jobs and full employment
mc48 Pre 11.1 The over-arching aim of the national planning policy for

economic development is to achieve sustainable economic
growth. This is defined17 as:
“growth that can be sustained and is within environmental
limits, but also enhances environmental and social welfare and
avoids greater extremes in future economic cycles.”
Associated footnote:
17 PPS4: Planning for Sustainable Economic Growth
(December 2009)
One of the ways that the Government proposes to deliver
sustainable development is through building a strong,
competitive economy. The National Planning Policy
Framework states that:
“The Government is committed to securing economic growth in
order to create jobs and prosperity, building on the country’s
inherent strengths, and to meeting the twin challenges of global
competition and of a low carbon future.”

mc49 Pre Following 11.3
(and immediately before 11.4)

Second new paragraph [MM8 in Chapter 2 above is the first
new paragraph]:
Dacorum has a relatively high self-containment rate. A high
self-containment rate is commonly used as a measure of the
sustainability of journeys to work. The borough also has a low
level of net out-commuting. The Council’s aim is to maintain a
high self-containment rate and keep net out-commuting low.
Net jobs growth of approximately 10,000 between 2006 and
2031 would be consistent with this aim.

mc50 Later Table 4 Hertfordshire Dacorum

Creating a vibrant, low carbon economy
The regeneration of Maylands
Focussing on partnership and shared
commitment in economic development

Stimulating enterprise, innovation and Supporting the business community

42

Ref Source Policy/Paragraph Minor Modification
inward investment

Developing a well skilled workforce

Promoting green and sustainable
growth
Promoting inward investment and
marketing through the ‘Dacorum - Look
No Further’ campaign

Providing quality locations and
infrastructure

Attracting and retaining business
The regeneration of Maylands as a
well-connected green business park
and the regeneration of Hemel
Hempstead town centre

Creating vibrant towns and vibrant
communities

Targeting key sites and locations to
foster economic growth

 Supporting tourism

 Developing and adapting the our skills
base

 Simplifying the planning process for
businesses

Source: Hertfordshire’s Economic Development Strategy 2009-2021, Hertfordshire
Works and Dacorum Economic Development Strategy 2009-2012 (January 2009).
2012-2015

mc51 Later 11.12 The Maylands Masterplan developed the concept of the
‘greening Maylands.’ This comprises developing more and
better quality green spaces and encouraging the adoption of
green business practices, and sustainable development and
the development of a Green Energy Centre. The creation of a
Green Energy Centre would link links with the identification of
the Maylands Business Park as an area with sufficient heat
demand to enable the introduction of district heating (see Map
4). Its creation would will also support the wider renewable
energy sector, together with environmental goods and services
supply chains. Depending on the location of the Green Energy
Centre, there There may also be opportunities for links with an

43

Ref Source Policy/Paragraph Minor Modification
in-vessel composting facility or a relocated household waste
recycling centre.

 12. Providing for offices, industry, etc
mc52 RR/Pre/

Later
12.1 Split paragraph:

First paragraph:
Employment uses (offices, research, industrial, storage and
distribution, also called B-class uses) are a key component of
the local economy, and provide just under half of all jobs in the
borough. It is therefore important to identify and provide a
minimum area of employment land for the B-class uses
throughout the plan period. This will help to achieve full
employment, while assuming prevailing levels of out-
commuting will can continue. The minimum area of
employment land includes land already used for B-class uses
and proposed new sites.

Second paragraph:
Most of these types of uses are located within General
Employment Areas (GEAs), whose role is to ensure that
appropriate land is set aside and protected for different
employment uses. The principal GEAs are located in across
the three towns, with one in Markyate. The Maylands Business
Park is made up of five separate GEAs and is the largest
concentration of employment floorspace in the borough. The
majority of the jobs growth forecast for employment uses will be
directed there as part of the regeneration aims to strengthen its
role. Whilst the general approach is to prevent the loss of
employment floorspace within GEAs, the Hicks Road GEA in
Markyate will be remodelled through mixed use redevelopment
(see section 26).

mc53 Later 12.7 The majority of employment jobs growth will be directed to
Maylands Business Park as part of the regeneration aims to
strengthen its role. The East Hemel Hempstead AAP will guide
the regeneration of the Maylands Business Park according to
the character areas identified in the Maylands Masterplan. The

44

Ref Source Policy/Paragraph Minor Modification
Maylands Gateway will provide the most prominent location for
new offices. a prominent new office-led strategic employment
location. The Face of Maylands will also be an important office
location.

mc54 Post 12.13 Industrial and storage floorspace will continue to make an
important contribution to the borough’s overall employment mix.
In the early part of the plan period the forecast demand for
industrial, storage and distribution floorspace and the planned
supply of land (including proposed losses of employment sites
to other uses) were in balance. However the Employment
Land Update25 forecasts that there would will be a fall in the
number of jobs in these two sectors of approximately 3,500
over the period 2006-2031. Due to Given predicted changes in
job densities it is anticipated that there will be no net change in
the amount of floorspace required for these uses. and the
possibility that market demand may have been underestimated
by the study, a target of nil net change in floorspace is
considered reasonable.

mc55 Post Following 12.13 New paragraph following paragraph 12.13:
The Council will manage the borough’s land supply through the
development plan in order to maintain this market balance.
Existing employment sites will normally be retained.

 13. Supporting retailing and commerce
mc56 RR 13.2 The role of the retail hierarchy (shown in Table 5) is to ensure

that new retail development takes place in appropriate
locations and at appropriate scales. The centres in the
borough are designated as town or local centres. Hemel
Hempstead, as the primary town centre will be the focus for
future major retail development, whilst Berkhamsted and Tring
will accommodate a smaller amount of new retail development.
The level of new development may reach the demand forecasts
in Policy CS16: these forecasts will be more reliable for the
shorter term (i.e. to 2021).

mc57 RR 13.3 Local centres will play a smaller, but complementary role in
meeting overall retail needs, although their focus is on

45

Ref Source Policy/Paragraph Minor Modification
providing services and facilities to serve their local
communities. The availability of such accessible shops and
services is vital, and the Council will support their provision and
retention where it can. New development of retail and
compatible uses will be encouraged in local centres where it is
commensurate in scale with the size, role and function of the
centre. A new local centre will be created at the Heart of
Maylands to serve the needs of the business and local
residential community. The precise nature and scale of this
local centre will be determined through the East Hemel
Hempstead Area Action Plan.

mc58 RR 13.9 The sequential approach adopted by the Council requires new
retail development to be delivered in central locations first; this
supports the vitality and viability of centres and is a sustainable
approach to development. The sequential approach stipulates
that retail development is delivered on sites in the following
order of preference:
1. locations in shopping areas in appropriate existing centres;
2. other locations within these centres;
2. 3. edge of centre locations, with preference given to sites
that are or will be well-connected to the centre; and
3. 4. out-of-centre sites, with preference given to sites which
are or will be well served by a choice of means of transport and
which are closest to the centre and have a higher likelihood of
forming links with the centre.

mc59 Pre Monitoring/Delivery (CS16) First indicator:
Net change gain in retail floorspace in town centres

mc60 Pre Monitoring/Delivery (CS16) Second indicator:
Net change gain in retail floorspace in local centres

 Providing Homes and Community Services
 14. Providing homes
mc61 H 14.5 The borough’s population is changing with growing numbers of

elderly residents forecast as a result of increased life
expectancy. While this will add to the number of one person
households and the population in communal homes, there is

46

Ref Source Policy/Paragraph Minor Modification
also evidence of an increase in the number of young children
and more sharing. The past long term trend of declining
household size has slowed significantly. Household size is
projected to continue to fall (from 2.36 in 2006 to 2.15 in 2031),
particularly as a consequence of an increase in one person
households.

mc62 RR/H 14.13 The Council expects delivery to be around the total shown by
Table 8. Housing supply will not however be open-ended and
will be managed. Delivery will be phased so that the
development of housing sites can be co-ordinated with
associated infrastructure and services. Local allocations will be
delivered from 2021. The broad approach to phasing is set out
in Policy CS2, with more detailed requirements in the Site
Allocations DPD.

mc63 RR Footnote to 14.14 The Council will maintain a continuous 5-year27...

Footnote:
27 This will include any additional percentage figure required by
national policy.

mc64 H 14.17 Should major new development proposals arise (i.e. over and
above those set out within the adopted local plan), the Council
will consider whether phasing is appropriate. It will have regard
to the overall housing supply, and in particular its delivery and
its management: the factors in paragraph 14.16 above will be
relevant.

mc65 H 14.19 Opportunities for using previously developed land in urban
areas will be optimised. However these alone will not maintain
a sufficient and steady supply of housing over the lifetime of
the plan. Some contribution from greenfield land is planned for
within the urban areas and through extensions to some
settlements (referred to as local allocations). The development
of these local allocations will require small-scale changes to
the Green Belt boundary.

mc66 H 14.22 Local Allocations fulfil a number of purposes:
• They would extend the character and nature of housing

47

Ref Source Policy/Paragraph Minor Modification
supply, particularly for family housing.

• They would will provide affordable housing locally.
• They can be planned in line with infrastructure capacity,

particularly primary schools.
• They can be used to address local infrastructure deficits.
• They would will also help maintain local population and

the viability of settlements away from Hemel
Hempstead.

mc67 Pre Monitoring/Delivery (CS17) Third indicator:
Proportion of new dwellings homes on greenfield sites

mc68 H Monitoring/Delivery (CS17) Third monitoring target(relating to the use of greenfield land):
38%40% or less

mc69 Pre Monitoring/Delivery (CS18) First indicator:
Size of new dwellings completed, by number of bedrooms

mc70 Pre Monitoring/Delivery (CS18) Second indicator:
Number of dwellings completed

mc71 Post 14.32 The Strategic Housing Market Assessment estimated that
there would will be a significant requirement for social rented
housing in Dacorum between 2007 and 2021 (3,100 homes) to
achieve a balanced housing supply by 2021. This represents
represented nearly 40% of the housing requirement of 7,800
that the SHMA estimated for all homes over the same period.
No specific requirement was identified for intermediate
housing. There are a large number of residents on the
Council’s Housing Register and lengthy waiting times for
accommodation. The full affordable housing requirement over
the plan period (2006-2031) will be reviewed from time to time,
but is expected to be high. would be around 5,300 homes.
While this such a level of provision is unlikely to be deliverable,
the aim should still be to maximise the provision of affordable
housing in the borough within the overall housing supply28. A
target of 35% (for affordable housing) is realistic and
achievable, when compared with past achievement, economic
conditions and costs associated with new building. The level

48

Ref Source Policy/Paragraph Minor Modification
and mix of housing will be updated though housing needs
surveys.

mc72 Post Table 10 Table 10: Estimated Requirements for People Living in
Caravans

 2006 Stock 2006-2031
Total Increase

Gypsies and Travellers (Residential Pitches)
Dacorum 36 59
Hertfordshire 244 522
Gypsies and Travellers (Transit Pitches)
Hertfordshire 15 20
Travelling Showpeople (Plots)
Hertfordshire 60 48

Source: Based on the revision to the former Regional Spatial
Strategy (July 2009)

mc73 Post 14.41 The need for more, residential pitches is was shown in the
Gypsy and Traveller Accommodation Assessment for South
and West Herts (2005), and more pitches are recommended in
the longer term to address natural growth. The Council will
periodically reassess need and the occupation of sites. It will
then use the most up to date assessment as the basis for a
rolling target of provision. The need for new pitches is difficult
to estimate accurately, principally because of the nomadic
lifestyle of the communities themselves: it is difficult to identify
all sources of need and there is a danger of double-counting
individual requirements across districts. A monitoring target for
the provision of new pitches is given below Policy CS22 for the
plan period. Actual provision may vary from this as needs
assessments are updated.

Separate last sentence to create a new paragraph:
New pitches will provide a more settled base for Gypsies and
Travellers, giving them better access to health and education
services, and employment.

49

Ref Source Policy/Paragraph Minor Modification
mc74 Later 14.45 Initial provision for travelling showpeople is directed towards

Broxbourne and East Herts. The Hertfordshire local authorities
will work together to determine the distribution of the longer
term growth. There is no identified very little demand within
Dacorum itself, and more opportunity to accommodate plots
within other areas of Hertfordshire.

mc75 Post Monitoring/Delivery (CS21/22) Target for first indicator (new caravan pitches (net)):
59 to be advised

mc76 Post Monitoring/Delivery (CS21/22) For Gypsies and Travellers and Travelling Showpeople:
• by the identification of sites in the Site Allocations DPD;
• by provision of sites through multi-agency partnership

(including the Local Strategic Dacorum Partnership),
and through the Council’s Housing Strategy and take up
of available Government grants; and

• by private owners, Registered Providers or a local
authority managing sites [relevant Government advice
applying to design and management].

For Canal Moorings:
• by development management and collaboration with the

Canal and River Trust. British Waterways
 15. Meeting community needs
mc77 RR Delivering community services (heading) Delivering community services and facilities Social

infrastructure
mc78 RR 15.1 The fundamental day-to-day living needs and the well-being of

society are dependent The well-being of Dacorum’s
communities depends on having the appropriate social
infrastructure. The infrastructure described in Figure 14 is
essential to provide the facilities and services which underpin
quality of life and deliver day-to-day living needs. to deliver the
required social and community services and facilities.

mc79 RR Figure 14 Social infrastructure includes:
• early years education to further education;
• primary and secondary health care;
• open space, outdoor leisure and indoor sports facilities;

50

Ref Source Policy/Paragraph Minor Modification
• libraries;
• community buildings and facilities for childcare,

community care, general welfare, worship and social
contact; culture, leisure and civic duties;

• specialist facilities such as a prison;
• job centre and related facilities; and
• cemeteries; and
• premises for emergency services and related facilities

such as fire hydrants;
• open space, outdoor leisure and indoor sports facilities;
• libraries; and
• buildings and facilities for childcare, community care,

general welfare, worship, social contact, culture,
including arts and entertainments, leisure and civic
duties.

mc80 RR 15.2 The Dacorum Sustainable Community Strategy and the local
planning system both aspire aspires to promote and improve
community well-being, although it recognises there are
resource constraints. and help to provide the mechanisms to
deliver the social infrastructure needed The Council also aims
to help will work with the agencies who provide social
infrastructure, to supply the right facilities in the right place.

mc81 RR 15.3 Collaborative working, consultation and a variety of technical
studies have helped to understand the opportunities and
issues, and will continue to do so. concerning social
infrastructure. The first Infrastructure Delivery Plan has
reviewed the existing social infrastructure in the borough and
established future requirements of a growing population to
2031. Work on this plan Through consultation with
infrastructure providers, the work established where the
demands for certain services and facilities were are not being
met and where there was are any oversupply issues.
Infrastructure providers’ future The service plans of
infrastructure providers and requirements arising from

51

Ref Source Policy/Paragraph Minor Modification
projected population levels effectively yield give a schedule of
infrastructure requirements to 2031.

mc82 Later 15.11 The Council has been working worked with the local Primary
Care Trust (PCT) NHS Hertfordshire to identify existing issues
with primary and secondary health care services. The PCT is
currently has been responsible for improving the health of local
people and delivering primary care services, such as services
provided by GPs, community nurses, health visitors or school
health advisors. The PCT also arranges arranged healthcare
for people in hospitals, care homes, clinics, community settings
and in the patient’s home. Government healthcare reforms will
lead are leading to the abolition of PCTs, with the majority of
their functions affecting Dacorum transferring to a Clinical
Commissioning Group in 2013. transferred to GPs through
fund-holding surgeries by 2012.

mc83 Later 15.12 The PCT and West Hertfordshire Hospital NHS Trust have
recently delivered established a new 24/7 Urgent Care Centre
and a new GP-led health centre in 2009 as part of a
programme of works at Hemel Hempstead hospital site.
combined with the centralisation of acute facilities to Acute
facilities have been centralised at Watford Hospital. This A
redevelopment programme will deliver a new local general
hospital on the existing Hemel Hempstead hospital grounds on
a reduced footprint: the remaining part of the site will
accommodate new homes and a primary school together with
improvements to pedestrian, highway and green links with the
town centre and the wider area.

mc84 Later 15.13 Further collaborative working with The PCT has helped to
produce the ‘Investment Asset Management Strategy’ for
Dacorum. This summarises where the summarised primary
and secondary health service issues are likely to be in the
borough and where new facilities are would be required. It also
examines examined the quality of health service buildings in
Dacorum (excluding the hospital) and explains explained how
the provision of health services is was calculated. With Using

52

Ref Source Policy/Paragraph Minor Modification
this information, the Council has established a need for
suitable practice buildings and delivering new practices near to
areas of housing growth.

mc85 RR/Later 15.14 The Place Shaping workshops around the borough identified a
need to improve existing community facilities and consider
further provision of community services and both facilities and
services. These facilities should were primarily be for young
people and the elderly. with the requirement Specific needs for
new large community centres/halls and cultural centres, space
for local faith groups, as well as cultural centres and more open
space, were identified. Some new provision is indicated
Specific needs are identified in the place strategies, and
additions are possible.

mc86 Later 15.19 In 2009, a A working group was established in 2009 to help
ensure the borough had sufficient quality and distribution of
leisure facilities and makes best use of them. The working
group included a number of representatives from the Council,
the Dacorum Sports Trust, Sport England, Hertfordshire
County Council, PCT, and Dacorum Sports Schools
Partnership. Their work helped develop the Facilities
Improvements Strategy: this provided a good basis to plan for
improvements and new opportunities for leisure . The strategy
examined the idea of a new sports facility in Hemel Hempstead
as part of a strategic approach to the development and
provision of leisure facilities, at the same time as targeting
areas suffering from higher than average obesity levels.

mc87 Later 15.20 Whilst the Facilities Improvements Strategy provides a good
basis for improvements and new opportunities for leisure, the
The Council will need to use existing land and buildings to
rectify the deficiencies in leisure space and help respond to
changing recreational and leisure demands. Land already
identified as existing open space and leisure space will be
protected and enhanced. Other opportunities for sport and
recreation , such as the new sports facility for the town will be
supported . to help deliver new sport and recreational facilities.

53

Ref Source Policy/Paragraph Minor Modification
mc88 RR 15.23 There are a wide range of benefits in providing and promoting

a variety of cultural activities and facilities. These include:
• creating a rich, vibrant and diverse mix of uses which

can act as a catalyst for regeneration in town centres;
• encouraging a sense of personal well-being, pleasure

and enjoyment;
• enriching the quality of life of the community and visitors

to the borough;
• generating tourism and creative industries which can

contribute to the local economy;
• increasing awareness of the countryside, traditional

crafts and local food production;
• conserving the cultural and historic heritage;
• improving mental and physical health of residents;
• providing many and varied social benefits through the

development of work and projects with local community
organisations and with groups at risk of exclusion;

• supporting citizenship and community identity and safer
and stronger communities; and

• providing an opportunity to build on Dacorum’s cultural
diversity.

mc89 RR 15.24 The regeneration of Hemel Hempstead town centre is a
springboard for the delivery of further cultural and tourist
facilities. Its key ambitions include the provision of a new
library, community facilities, additional open space and
improvements to the accessibility of existing green space and
the River Gade (see section 20). These will benefit the local
communities and visitors alike.

mc90 RR 15.25 New opportunities for heritage, arts and cultural activities
businesses and links between local schools and communities
will also be supported, particularly as part of mixed use
developments and regeneration schemes.

mc91 Pre Monitoring/Delivery (CS23) Third indicator:
Net loss of existing services or facilities

54

Ref Source Policy/Paragraph Minor Modification
mc92 H Monitoring/Delivery (CS23) Fourth indicator:

Increase in the area of leisure space in the borough and the
main towns (in hectares)

mc93 Pre Monitoring/Delivery (CS23) Fifth indicator:
Net change in the floorspace for leisure, Retention of social
and community and cultural facilities

 Looking after the Environment
 16. Enhancing the natural environment
mc94 RR 16.2 The majority of Dacorum is within the Chilterns National

Character Landscape Area1. Whilst the character of the south
eastern section has been eroded through 20th century
development, much of the remainder is protected by its
designation as an Area of Outstanding Natural Beauty (AONB).

mc95 RR Map 2 See Figure (on page 100). Correct the notation for the
Chilterns. Show additional scarp slope through Aldbury
Nowers.

mc96 RR 16.5 A more detailed landscape assessment2 for Dacorum divides
the borough’s countryside into 30 different landscape character
areas.
Footnote: 2 Landscape Character Assessment for Dacorum

mc97 RR Map 3 See Figure (on page 101). Correct inconsistencies in the key
– delete Wendover Woods and amend the Chiltern Woodlands
(SAC) notation. Reposition the Tring-Wendover green
infrastructure link to the south.

mc98 RR 16.17 Biodiversity and geological resources are a key an essential
component of green infrastructure. Their protection will vary
varies according to their relative importance (see Figure 15),
the highest being international importance.

mc99 RR Following 16.17 New paragraph after 16.17
Potential damage to the Chiltern Beechwoods (SAC) from
development proposals will be subject to special assessment.
A precautionary approach, avoiding damage and encouraging
alternative natural greenspace, will be pursued: mitigation of
damage may be appropriate, but only as a secondary option.
The general principles of avoidance and mitigation will be

55

Ref Source Policy/Paragraph Minor Modification
applied by the Council, when considering impacts on any site
of biodiversity or geological interest.

mc100 RR Following 16.17 Second new paragraph after 16.17
Important landforms and geology will be designated as
Regionally Important Geological and Geomorphological Sites,
e.g. the Bourne gutter and pingos on Boxmoor. Their
management and interpretation can provide local communities
with enjoyment and an appreciation of the characteristics of the
Chilterns chalk landscape and how it has evolved.

mc102 RR Figure 15 See Figure (on page 102). Link ‘County/subregional and
Local’. Position RIGGSs below Wildlife Sites.

mc103 RR 16.18 The Habitat Survey for Dacorum4 identified over 200 Wildlife
Sites, some of which overlap with higher designations. This list
is updated annually by the Hertfordshire Wildlife Sites
Partnership, when new sites are identified or existing sites lose
their nature conservation value.

mc104 RR 16.19 Not all areas of importance to biodiversity are protected by the
formal designations shown in Figure 15. Features such as the
Grand Union Canal, river valleys, chalk streams, areas of
ancient semi-natural woodland, orchards, nature reserves,
important trees and hedges and other local green spaces
within towns and villages are collectively very significant and
need protection. Opportunities will be taken to create new
greenspace, designate new Local Nature Reserves (LNRs) to
meet the local accessibility standards set by Natural England
and support countryside management initiatives. Better
management of the water resource and restoration of seasonal
flows in the chalk streams, which are suffering from over-
abstraction, will be critical.

mc105 RR 16.20 The increasing fragmentation of habitats will be addressed.
Many areas have become isolated ‘islands,’ increasingly
vulnerable to extreme weather conditions, disease and climate
change. Habitat fragmentation is greatest at Hemel
Hempstead and in the southern and eastern part parts of the
borough.

56

Ref Source Policy/Paragraph Minor Modification
mc106 RR 16.21 Key Biodiversity Areas5 are identified on Map 3. They contain

particularly high concentrations of either woodland, wetland,
grassland or a broader mosaic of habitats and have the
greatest potential for joining fragments of habitats and creating,
restoring and managing large areas of quality habitat. Large
scale biodiversity initiatives, such as the Living Landscapes
Project, are expected to come from the national and local
conservation bodies. They will help guide priorities for nature
conservation and sympathetic land management, and will
therefore be incorporated into the Green Infrastructure Strategy
and related action plans.

mc107 RR 16.22 A The Sustainability Offset Fund (Policy CS30) will help
provide additional tree and woodland planting, to extend and
supplement existing green corridors and habitats and to
reinforce existing landscape belts. The biodiversity value of
new landscaping and open space will be increased through
careful design and the use of appropriate native species.

mc108 RR 16.24 Geological conservation has been less researched. The two
Regionally Important Geological and Geomorphological
(RIGGs) sites within the borough - and puddingstone boulders
at Castle Hill, Berkhamsted – will be added to in the light of
further information.

mc109 RR Monitoring/Delivery (CS24-26) Delivery will be achieved through planning and land
management, by:

• identification of development sites and their
requirements within the Site Allocations DPD and East
Hemel Hempstead AAP;

• following the Development Management DPD and
supplementary planning documents;

• acting sensitively on the results of environmental
assessments and analyses;

• the use of the Landscape Character Assessments
(including historic characterisation);

• implementation of the Green Infrastructure and Green

57

Ref Source Policy/Paragraph Minor Modification
Space Strategies and Biodiversity Action Plan
objectives;

• adherence to the Chilterns Building Design Guide and
associated technical notes;

• implementation of the Management Plan for the
Chilterns Area of Outstanding Natural Beauty and
associated guidance;

• partnership working with supporting broad based
initiatives from national and local conservation
organisations such as the Chilterns Conservation Board,
Herts and Middlesex Wildlife Trust, Hertfordshire
Biological Records Centre and the Hertfordshire
Countryside Management Service, and working in
partnership with them;

• supporting measures which develop sound food and
woodland economies and help maintain the countryside
(e.g. farmers markets);

• encouraging the take up of agri-environment grants
through partners; and

• implementation and monitoring of the Infrastructure
Delivery Plan (IDP).

 17. Conserving the Environment
mc110 RR 17.5 High quality design and proper maintenance can prevent the

loss of original character in buildings. Conservation
Conversion of buildings to alternative uses can extend the life
of buildings and is preferable to demolition. Infilling and
replacement with new characterless buildings and public realm
should be avoided. This applies to both designated and
undesignated historic assets.

mc111 RR 17.6 The Council needs to re-evaluate its historic heritage assets
and their settings on a continual basis. This ongoing appraisal
will inform further local designations and future management
plans. This is a continual process and includes It will include a
programme of Conservation Area Appraisals and a Heritage at

58

Ref Source Policy/Paragraph Minor Modification
Risk Review.

mc112 RR 17.7 Conservation Area Appraisals will analyse the character and
appearance of each Conservation Area and identify any
negative features or issues that could be addressed through
development. Boundaries of Conservation Areas will be
reviewed. The ‘Heritage at Risk’ review will identify vulnerable
historic heritage assets: the Council will act to ensure their
protection, using enforcement action, Article 4 Directions,
building preservation and urgent work notices, spot listing and
applications for funding.

mc113 RR Policy CS27 All development will favour the conservation of historic
heritage assets.

The integrity, setting and distinctiveness of designated
and undesignated heritage assets will be protected,
conserved and if appropriate enhanced.

Development will positively conserve and enhance the
appearance and character of conservation areas. Negative
features and problems identified in conservation area
appraisals will be ameliorated or removed.

Features of known or potential archaeological interest will
be surveyed, recorded and wherever possible retained.

Supplementary planning documents will provide further
guidance.

mc114 Pre Monitoring/Delivery (CS27) New target with the first indicator:
No net loss of listed buildings

mc115 RR Monitoring/Delivery (CS27) Delivery will be achieved by:
• the Development Management DPD;
• having regard to Conservation Area Appraisals;
• developing the Historic Environment SPD;
• developing the Urban Design SPD;

59

Ref Source Policy/Paragraph Minor Modification
• partnership working with the Archaeology team at the

County Council; and
• reviewing and maintaining inventories of historic

heritage assets and management plans.
 18. Using resources efficiently
mc116 RR 18.1 Split paragraph into two:

First paragraph
 In providing for new homes, jobs and infrastructure, Local
planning policies can help shape and design places with lower
carbon emissions and renewable energy technologies, which
are ‘future-proofed’6’ from the effects of climate change. ‘Future
proofing’ development includes:

• minimising the use of natural resources;
• reducing water run-off from hard surfaces and managing

flood risk areas;
• generating less waste from development; and
• managing pollution.

Second paragraph
The benefits of reducing carbon emissions, and mitigating
against and adapting the built environment for climate change
include:

• reduced heating and electricity bills due to better
insulation and more efficient appliances;

• less reliance on fossil fuels;
• support for the local economy by increased use of

locally sourced sustainable materials;
• reduced water consumption;
• ‘greening’ the built environment by through biodiversity

enhancements;
• reduced ‘heat stress’7 in urban environments; and
• an improved quality of life and feeling of well-being.

mc117 RR 18.2 Key legislative and statutory directives aim to reduce carbon
dioxide (CO2) emissions globally by at least 50% by 2050. In

60

Ref Source Policy/Paragraph Minor Modification
the UK, this is being driven by the Climate Change Act (2008),
which has committed the Government to reducing CO2
emissions by 26% by 2020 and an 80% reduction in all
greenhouse gas emissions by 80% by 2050 (both from a 1990
baseline).

mc118 RR 18.3 Apart from National mandatory standards, currently provided
such as those provided for dwellings by the Code for
Sustainable Homes, there will be similar mandatory standards
for will apply to all other building types. Further changes are
also expected to update the evolving national policy context
National policy is evolving and further change is expected,
including amendments to Building Regulations to further
tighten standards.

mc119 RR 18.4 The Council’s approach is will aim to locate and design
encourage new development to be located and designed so as
to optimise its carbon performance and to support the supply of
decentralised, renewable and low carbon energy sources. The
Regional Spatial Strategy (2008) set sets a target of
generating 10% of the region’s energy from renewable sources
by 2010 and 17% by 2020 (excluding offshore wind). To help
cut water consumption from 150 litres per person per day, it
also sets set targets for a 25% reduction in new development
and 8% in existing development on 2006 rates.

mc120 RR 18.5 In support of national and regional guidance and targets, the
Hertfordshire Climate Change Partnership (HCCP) was set up
to bring together the County’s key organisations. HCCP has
also been made responsible for the delivery of the
Hertfordshire Local Area Agreement which commits to a 9.1%
cut in CO2 emissions (from a 2005 baseline) by 2011.

mc121 RR 18.6 The Council signed the Nottingham Declaration on Climate
Change in 2007, and committed to tackling climate change is a
key priority of in the Dacorum Sustainable Community
Strategy.

mc122 RR 18.7 The current energy performance of the borough has shown
that, despite progress on the reduction of domestic energy

61

Ref Source Policy/Paragraph Minor Modification
consumption, there is a need to make improvements to
domestic energy consumption, the existing housing stock, new
development, and renewable and decentralised energy for the
built environment.

mc123 RR 18.8 The borough currently shows very good performance on the
reduction of domestic energy consumption. Over the 10 years
from 1996, domestic consumption has fallen fell by more than
20%, in line with targets. This was has been achieved mainly
through relatively cheap insulation and efficiency measures,
but it is estimated that more expensive measures will be
needed from around 2015 onwards in order to maintain
momentum. The borough has below South East region
average annual per head domestic energy consumption - gas
consumption is 10% lower and electricity 13% lower (Low and
Zero Carbon Study 2010). Consumption is also below most
other regional averages in the country.

mc124 RR 18.9 Even though Nearly 30% of carbon emissions arise arose from
energy use in Dacorum’s our homes. Yet, there are were very
few examples of private development in the borough in 2011
that had have been built to reduce these emissions through
higher energy efficient energy standards above the 2006
Building Regulations Part L, such as the Code for Sustainable
Homes or BREEAM8.

mc125 RR 18.10 There are also In 2011 there were no significant examples of
renewable energy generation in the borough, apart from a few
small-scale wind turbines generating only a small amount of
electricity.

mc126 RR Following 18.10 New heading after paragraph 18.10:
Carbon Emissions and Renewable Energy

mc127 RR 18.11

The Council’s approach to carbon emissions and renewable
energy will be guided by the Energy Hierarchy (Figure 16).
This expects This means that carbon emission reductions to
will be delivered primarily through improvements to the energy
efficiency performance improvements to of the building fabric
and ensuring that carbon emissions reductions are ‘future-

62

Ref Source Policy/Paragraph Minor Modification
proofed’ for the life of the development. This will include
improving the air-tightness of the building, before resorting to
renewable energy technologies in order to meet the
requirements for carbon emission targets. reductions. set out
in Policy CS28

mc128 RR Following 18.11 New paragraph after paragraph 18.11:
Government policy intends that all new buildings should be
built to a zero carbon standard within the next ten years, and at
some point afterwards new development should normally have
a neutral carbon impact. Minimum standards or targets will be
identified through the Building Regulations and the Code for
Sustainable Homes or equivalents. The pace of change and
level of compliance will depend on:

• the timing of Government regulation or advice:
• the opportunity (to exceed the minimum); and
• cost affecting viability of schemes.

Opportunity is related to size of scheme and location. There
are opportunities in Dacorum to exceed the minimum pace of
change, particularly for larger developments and where heat
and energy demands will be relatively high.

mc129 RR Following 18.11 Second new paragraph after paragraph 18.11:
Zero carbon buildings will be achieved through control of
building design and construction (e.g. the amount of
insulation). This covers regulated emissions and is shown as
Stage 3 in Table 11. Carbon neutral status can be reached, if,
in addition, occupiers manage how they use their buildings and
appliances (i.e. unregulated emissions) particularly carefully. If
specific targets cannot be met, there are allowable solutions
which can be used to compensate.

mc130 RR Following 18.11 Third new paragraph after paragraph 18.11:
The Council has adopted a progressive approach which
minimises carbon dioxide emissions. The Council will accept
the delivery of standards/targets in Table 11 and any
supplementary guidance, as minimising CO2

 emissions.
Standards and targets will be used as guidelines, allowing a

63

Ref Source Policy/Paragraph Minor Modification
degree of flexibility so as not to prevent necessary
development.

mc131 RR 18.12 and 18.13 Merge paragraphs:
 The A ‘Low and Zero Carbon Study’ has been undertaken at a
county-wide level and includes maps of mapped existing CO2
emissions, and higher levels of levels of demand for electricity
and heat, and opportunities and constraints for decentralised
energy. demands in the borough. The maps demonstrate that
Areas of high energy demand and related CO2 emissions from
existing buildings are concentrated in the higher density areas
of major settlements. The Energy Opportunities Plan (Map 4) in
the study demonstrates the opportunities and constraints for
decentralised energy. The plan identifies District Heating
Opportunity Areas The Study therefore suggested
opportunities for district heating in the borough’s town centres
and Maylands Business Park and through any large-scale
greenfield development. There are also It also suggested
opportunities to harness wind power. However these
opportunities have been identified Natural opportunities for
wind power are in the countryside, particularly in the Green
Belt (see Map 4): they are constrained by environmental
policies (e.g. Policies CS5 and CS 24). clear justification is
required to take these forward (Policy CS5).

mc132 RR 18.14 (and 18.17) Merge paragraph with paragraph 18.17
Given the borough’s rural and urban character, and prospects
for urban regeneration in Hemel Hempstead, The Council
considers that District Heating Opportunity Areas and
Combined Heat and Power (CHP) should will be pursued in
high density areas targeted for regeneration (see Map 4).
There are also opportunities for these Systems could to be
powered by local biomass10 and appropriate waste that is not
being recycled for other purposes. Micro-generation
technologies, particularly solar water heating, photovoltaics
and heat pumps will also help reduce carbon emissions.
Within the identified District Heating Opportunity Areas, major

64

Ref Source Policy/Paragraph Minor Modification
new development (10 dwellings and above/1000sqm of non-
residential and above) will be expected to deliver networks of
district heating to help the borough meet renewable energy
targets and to improve energy efficiency (see Table 11). The
proposed Green Energy Centre in the Maylands Business Park
will help fulfil these ambitions and help raise awareness of best
practise. Smaller developments in, or close to, District Heating
Opportunity Areas should consider delivering suitable
technologies to enable connection to district heating networks
in the future.

mc133 RR 18.15 Due to opportunities for high density development in some
areas of the borough, combined with constraints elsewhere,
there is justification for carbon reduction targets that exceed
the mandatory stepped changes associated with Part L of
Building Regulations. An appraisal of cost compliance is set
out in the Low and Zero Carbon study.

mc134 RR 18.16 The stepped change away from Part L of Building Regulations
(the Code for Sustainable Homes/ non-residential equivalent)
will be directed towards District Heating Opportunity Areas.
New development outside the District Heating Opportunity
Areas will be expected to comply with Building Regulations
Part L as a minimum, with the exception of higher water
efficiencies (Policy CS29), requirements to consider the whole
life cycle of the building (Policy CS29) and delivering on-site
carbon reductions (Policy CS28).

mc135 RR 18.18 More detailed guidance about District Heating Opportunity
Areas and Wind Opportunity Areas will be given in delivered
through a Supplementary Planning Document.

mc136 RR Map 4 See Figure (on page 103). Amend title: Energy Opportunities
Plan Opportunities for Renewable Energy. Simplify map to
show the principal district heating opportunity areas and
opportunities for wind turbines only.

mc137 RR Table 11 Table 11: Progress towards Zero Carbon in New Development Step
Changes in the Code for Sustainable Homes and Additional CO2
Reductions compared to Building Regulations Part L 2010

65

Ref Source Policy/Paragraph Minor Modification

Effects to new
development
in different
parts of the
borough
Location

From Oct 1st 2010
Stage 1 - 2011

From 2013 Stage
2**

From 2016*** or
2019 Stage 3
onwards***

For development <5 dwellings or non-residential
development <235sqm

A minimum of
Code Level 6
(or equivalent)
for residential
development.
Comply with
Part L2A 2019
Building
Regulations (or
equivalent
guidance) as a
minimum for
non-residential
development.
Progression
through Code
Levels 5 and 6
(or equivalent)
for residential
development.
Comply with
equivalent
Building
Regulations or
standards as a
minimum for

In the whole
borough
for
development
<5 dwellings
or non-
residential
development
<235sqm
Whole
Borough

A minimum of
Code Level 3 (or
equivalent) for
residential
development.
Comply with Part
L2A* 2010
Building
Regulations as a
minimum for non-
residential
development.

A minimum of
Code Level 4 (or
equivalent) for
residential
development.
Comply with Part
L2A 2013 Building
Regulations as a
minimum for non-
residential
development.

For development ≥5 dwellings or non-residential
development ≥235sqm
Whole
Borough
except DHOAs
Outside
DHOAs2 for
development
≥5 dwellings or
non-residential
development
≥235sqm

As above, plus an
additional 5%
CO2 reductions
for residential and
non-residential
development as a
minimum.

As above, plus an
additional 5% CO2
reductions for
residential and
non-residential
development as a
minimum.

66

Ref Source Policy/Paragraph Minor Modification
Inside DHOAs
for
development
≥5 dwellings or
non-residential
development
≥235sqm

A minimum of
Code Level 4 or
equivalent for
residential
development.
Comply with Part
L2A 2010
Building
Regulations plus
an additional 25%
CO2 reductions as
a minimum for
non-residential.

A minimum of
Code Level 5 (or
equivalent) for
residential
development.
Comply with the
CO2 reductions
associated with
Code Level 5 (or
equivalent) for
non-residential
development as a
minimum.

non-residential
development.

Notes:
* Building Regulations Part L2A relates to new non-residential
development.
** This requirement will come into effect when the next update to Part L
2010 is published that is equivalent to Code Level 4 energy improvements
i.e. expected to be Part L 2013.
*** This requirement These requirements will come into effect when with
successive updates to Part L 2013 of the Building Regulations (or
equivalent) so that achieve energy improvements equivalent equal to Code
Level 6 or zero carbon can be achieved. This is expected from 2016 for
residential development and from 2019 for non-residential development.
DHOA District Heating Opportunity Area
References to Code Levels relate to the Code for Sustainable Homes.

mc138 RR Following Table 11 Footnote 2 District Heating Opportunity Heating Areas –
identified in the Hertfordshire-wide Low and Zero Carbon Study

mc139 RR 18.20 The way in which buildings are designed, constructed,
operated and decommissioned has significant impacts on the
built and natural environment, and requires major resource
inputs such as energy, water and materials. Designing and
constructing buildings that which help to minimise the
consumption of these key resources and minimise
construction waste from decommissioning buildings, can, not

67

Ref Source Policy/Paragraph Minor Modification
only, reduce the borough’s carbon footprint, but also reduce
costs for developers and occupiers. Site waste management
plans will help by encouraging reuse of materials, reduction of
waste and recycling. Therefore Where practical, developers
should be considering the refurbishment of existing buildings
before considering demolition. New development should
provide the necessary physical infrastructure, including
drainage and sewerage: developers should also provide
adequate sewerage facilities for new development and ensure
that there is sufficient capacity at the relevant wastewater
treatment works (see section 28).

mc140 RR 18.22 Sustainable design and construction also provides an
opportunity to retain and enhance biodiversity includes
measures such as the planting of native species, the nature of
landscaping, “green” roof design, water management and the
provision of nesting sites or roosts. These are recommended
to help sites link with wildlife corridors and the wider natural
environment. Enhanced biodiversity will improve the Apart from
improving quality of life and property values, as well as
enhanced biodiversity also delivers delivering ecological
benefits. While all living plant matter absorbs CO2, trees
process more due to their large size and extensive root
structure12. One hectare of woodland can absorb emissions the
equivalent of 100 family cars (with high emissions). Trees can
also remove sulphur dioxide from the atmosphere, attenuate
noise pollution, provide natural air conditioning and shade, and
moderate the rate of water run-off through rainfall attenuation,
which reduces the risk of flooding. Therefore, new
development will be expected to retain and replace existing
trees, and help to plant more trees to expand the tree canopy
in the borough.

mc141 H 18.24 Payments may also be made to put into the Sustainability
Offset Fund as part of the Allowable solutions to deliver zero
carbon development (see Table 11)in-line with Building
Regulation changes to Part L), although and carbon neutral

68

Ref Source Policy/Paragraph Minor Modification
development (see Table 11) may include: the following
allowable solutions must be considered first:

• carbon reductions on-site, through energy efficiency, low
carbon and zero carbon technologies or on-site
generation;

• connection to a district heating network;
• reduction of unregulated emissions through energy

efficient appliances etc.;
• exporting low carbon or renewable heat from the

development site to other developments; and
• investing in low and zero carbon community heat

infrastructure.
Some of these measures can contribute to offsetting.

mc142 RR/H 18.25 and 18.26 Merge paragraphs:
 Further guidance advice will be provided to:

• explain the Council’s phased approach to zero carbon
and carbon neutral developments:

• support offsetting and the implementation of the
Sustainability Carbon Offset Fund; and

• give further consideration to the allowable solutions
required

Further advice and practical sustainable development solutions
are proposed in Hertfordshire’s Building Futures Design
Guide13 for use by developers, planners and the general public.
The guide is an evolving website with provides practical case
studies and is an evolving best practice guide guidance for new
development..

mc143 Pre Monitoring/Delivery (CS28-30) First indicator
Proportion Number of new homes in district heating opportunity
areas reaching set levels in the Code for Sustainable Homes or
equivalent (see Table 11)

mc144 RR Monitoring/Delivery (CS28-30) Delivery will be achieved by:
• identifying key sites for decentralised renewable energy

in the Site Allocations DPD;

69

Ref Source Policy/Paragraph Minor Modification
• developing policy in the Development Management

DPD and other guidance;
• requiring Sustainability Statements and using a carbon

compliance toolrequiring Sustainability Statements;
• adherence to the Hertfordshire Joint Municipal Waste

Spatial Management Strategy;
• compliance with Building Regulations;
• use of using a Sustainability Offset Fund;
• public and private partnership to deliver community-

scale infrastructure; and
• joint working with Council’s Energy Conservation team

and the Home Energy Conservation Association
(HECA).

mc145 RR 18.32 and 18.33 Merge paragraphs
New building will be directed away from areas vulnerable to
flooding. The A Strategic Flood Risk Assessment, incorporating
the sequential approach to flood risk and agreed with the
Environment Agency, has informed the selection of the
strategic development sites and broad locations the main areas
for development in Dacorum. The sequential approach relating
to flood risk set out in national policy has also informed the
selection of sites. Most The majority of the proposed
development in Dacorum will be accommodated outside flood
zone areas Flood Zones 2 and 3 (the main areas vulnerable to
flooding), but there will be some exceptions. For example,
redevelopment and change will occur in central areas such as
Hemel Hempstead Town Centre. and any Any new
development in Flood Zones 2 or 3 within flood zones will be
expected to must provide develop appropriate mitigation
measures to reduce the cause and or risk of flooding This is to
and avoid an any adverse impact on the quality of the
groundwater source or a risk to its ability to maintain a the
public water supply. Development will be directed away from
Flood Zones 2 and 3. Some types of development (such as

70

Ref Source Policy/Paragraph Minor Modification
those categorised as ‘Less Vulnerable’ and ‘Water
Compatible’) may be appropriate within Flood Zone 3.

mc146 RR 18.34-18.36 Merge paragraphs
A ‘Water Cycle Study Scoping Report’15 has been jointly
completed with Three Rivers District Council, St. Albans City &
District Council, Welwyn Hatfield Borough Council and Watford
Borough Council. The stakeholders involved in the process
included the Environment Agency, Thames Water Utilities and
Veolia Water Central amongst others. The study examined the
condition of the existing distribution network and waste water
treatment works and whether it they would be able to cope with
additional development growth. The Scoping Study concluded
that work would need to be progressed to the next stage (the
Water Cycle Study Outline Report) The study concluded that
further work would be necessary to establish:

1) if Maple Lodge or Blackbirds Waste Water Treatment
Works would need to increase the Dry Weather Flow
consent and introduce new physio-chemical standards;
and

2) how extensive the upgrades need to be to the sewerage
networks throughout Hemel Hempstead and Kings
Langley; and

3) whether any other sewerage upgrades were needed
within the wider south and west Hertfordshire area.

The local authorities and stakeholders involved will continue to
plan for both of the necessary upgrades (see Section 28), as
well as any other necessary action as an outcome of the Water
Cycle Study Outline Report. This will be progressed with as
part of the Site Allocations DPD.

mc147 RR Footnote to 18.34-18.36 Footnote15 Water Cycle Study Scoping Report, 2010 - a
technical document supporting the Core Strategy ,
commissioned by Dacorum Borough Council, Three Rivers
District Council, St. Albans City & District Council, Welwyn
Hatfield Borough Council and Watford Borough Council, with
the support and involvement of the Environment Agency,

71

Ref Source Policy/Paragraph Minor Modification
Thames Water Utilities and Veolia Water Central.

mc148 RR 18.39 Split paragraph into two.
First paragraph:
In Dacorum special consideration needs to be given to:

• the quality of the groundwater supplying the chalk
aquifer;

• protecting the habitat and biodiversity of chalk streams;
• the maintenance of higher quality agricultural areas and

the sand and gravel belt;
• limiting the effects of noise and air pollution along major

routes (i.e. road, rail and aircraft from Luton Airport);
• retaining tranquil parts of the Chilterns Area of

Outstanding Natural Beauty and Boarscroft Vale; and
• the risks associated with Buncefield Oil Terminal.

Second paragraph:
The planning system has a role to play in the minimization of
waste at or near source and in the disposal of household,
commercial and construction waste. Unnecessary waste
should be reduced and managed nearer to its source. To avoid
unnecessary waste going to landfill sites, developers will be
expected to avoid potentially polluting developments, the
creation of additional waste, and the location of new
development near existing sources of pollution. This may
involve Where waste is unavoidable it will need to be
transferred and managed. Waste recycling and management
will be appropriate in many General Employment Areas. New
facilities may be provided through the relocation of the existing
Household Waste Recycling Centre and Waste Disposal
Centre as part of a new Energy and Waste Park in the
Maylands Business Park area in East Hemel Hempstead.

mc149 RR 18.40 Hertfordshire County Council is the Waste Disposal Authority
and the Waste Planning Management Authority for Dacorum
Borough Council. The suite of waste related documents include

72

Ref Source Policy/Paragraph Minor Modification
The Waste Core Strategy and Development Management
Policies, and Waste Site Allocations and Waste Development
Policies documents form part of the Minerals and Waste
Development Framework for Hertfordshire. The Development
Plan Documents on waste set out the County Council’s overall
vision and strategic objectives for waste planning and
establishes the broad locations for strategic waste facilities:
they also allocate sites, indicate areas of search for future
waste uses. and contain minerals and waste safeguarding
areas. The Framework will be used as a basis for future waste
planning, and will be used in the determination of planning
applications across Hertfordshire.

mc150 RR/Later 18.41 Air quality within Dacorum is generally good, with the main
source of air pollution being from traffic emissions, specifically
nitrogen dioxide. Following a programme of assessment, three
areas were found to exceed air quality objectives for this gas
and have been In 2011 three areas were designated as Air
Quality Management Areas (AQMAs) because levels of
nitrogen dioxide exceeded air quality standards : i.e.

• Lawn Lane, Hemel Hempstead;
• London Road, Apsley, Hemel Hempstead; and
• High Street, Northchurch.

The number and extent of AQMAs will change as a result of
mitigation measures and continued monitoring of air quality.

mc151 RR 18.42 Action plans will highlight mitigation measures for each AQMA.
The planning system will be used to support these action
plans. It does not necessarily follow that development would be
harmful in an area of poor air quality or that it should be
banned in an AQMA. Here, the type, scale and location of
development and its traffic generation will be managed
sensitively. Greater weight will be given to the consideration
and removal of air pollutants. National Air Quality Standards
identify the planning system as one of the key mechanisms for
achieving improvements in air quality. It is not necessarily the
case that proposed development in an area of poor air quality

73

Ref Source Policy/Paragraph Minor Modification
will have a negative impact. Similarly, it does not mean that
there should be a ban on development within that area, rather,
that greater weight should be given to the consideration and
removal of the impacts. Actions Plans for each AQMA will
highlight appropriate mitigation measures.

mc152 RR Monitoring/Delivery (CS31-CS32) Delivery will be achieved by:
• the restriction of development around the Buncefield Oil

Depot through the East Hemel Hempstead AAP;
• the Development Management DPD;
• application of the Planning Obligations SPD;
• use of sustainability statements;
• partnership working with the Council’s Environmental

Health department, the County Council, the Countryside
Management Service and with external agencies and
water authorities, such as the Environment Agency,
Thames Water and Veolia Water UK;

• air quality monitoring undertaken across the borough;
• monitoring and standards set by external agencies; and
• Action Plans for designated Air Quality Management

Areas
 Place Strategies
 19. Introduction to Place Strategies
mc153 Post 19.2 Of particular importance in informing these strategies was a A

series of place workshops47 informed the development of the
strategies. These workshops brought together local residents
and representatives from a range of public, private and
voluntary organisations to help identify local issues and
develop ‘Place Visions.’ The completed place strategies then
bring together the main policy threads for each place,
explaining to those communities how the planning policy
framework relates to their place.

mc154 Post Following 19.2 New paragraph:
Each place strategy is set out in a similar format:
1) Vision

74

Ref Source Policy/Paragraph Minor Modification
i.e. what the place will be like in 2031
2) Local Objectives
i.e. the objectives which need to be met to achieve the vision:
the local objectives supplement the strategic objectives of the
Core Strategy and provide more precise targeting
3) Delivering the Vision
(a) the overall strategy
(b) policy for specific locations, sites and allocations
(c) vision diagram(s).
The place strategy explains how the Council and other
agencies will achieve the vision and objectives for that place.
Each place strategy is supported by the general policies of the
Core Strategy: it will also be supplemented by other documents
that make up the local planning framework (e.g. the Site
Allocations DPD). Elements of the strategies are elaborated in
paragraphs 19.4 to 19.10.

mc155 Post Common Local Objectives Amend heading:
Common Local Objectives

mc156 Post Local Housing Objectives Local Housing Objectives
mc157 Post Strategic Sites and Local Allocations Amend heading and insert new paragraph before 19.5:

Specific Locations Strategic Sites and Local Allocations

Policies are set out for the two key regeneration areas in
Hemel Hempstead. They will be amplified in separate planning
documents (i.e. Hemel Hempstead Town Centre Master Plan
and East Hemel Hempstead Area Action Plan).

mc158 Post 19.5 and 19.6 Merge paragraphs:
Two strategic sites are identified: in the place strategies;

1. Land at Durrants Lane / Shootersway, (Egerton
Rothesay School) Berkhamsted; and

2. Hicks Road, Markyate.
The relevant place strategies give strategy gives a broad
outline of the planning principles for each site development and
how its development the site will be delivered. These planning
principles are underpinned by detailed master plans that set

75

Ref Source Policy/Paragraph Minor Modification
out in more detail the nature and timing of the proposal, the
mix, distribution and scale of uses, and the requirement for
new infrastructure.

 20. Hemel Hempstead
mc159 RR 20.7 The supply of business premises and jobs will be diverse.

While major growth in the office sector will be promoted in the
Maylands Business Park, there is an important role for
designated employment land in Two Waters and Apsley. This
will normally be retained. The heritage of the paper making
industry will be conserved. The roles of local centres and out of
centre locations will be maintained through environmental
improvements and management of new development. Most
new shopping facilities will be directed to the town centre.

mc160 RR 20.9 Public transport services Access and movement will be
improved between the town centre, Maylands Business Park
and main railway station through network improvements and
the provision of more convenient hubs or interchanges.

mc161 RR 20.13 Character Zones have been identified to guide regeneration in
different parts of the town centre (described in Figure 17 and
illustrated in Figure 21). Each individual zone will
accommodate similar uses and/or a similar built or natural
character. Each zone will add something different to the centre,
and collectively, the zones will complement each other. Large
scale development in one zone should be sensitive to the
character of the adjoining zone. The Town Centre Master Plan
will provide further guidance, particularly on the areas of
greatest change and activity.

mc162 RR Figure 17 The Old Town - is based around the High Street, Queensway
and the northern tip of the Marlowes. The main businesses
include professional services, quality specialist shops. There is
a strong evening economy with a variety of pubs, restaurants,
cafes and an arts centre. The quality of the built environment in
this zone is recognised for its special architectural and historic
importance and the notable landmark of St Mary’s Church. The
historic character offers further opportunities for uses which

76

Ref Source Policy/Paragraph Minor Modification
can attract visitors and new investment. Sensitive
improvements to north/south pedestrian links and the public
realm are needed. Building frontages need careful attention: in
particular, refurbishment of the building fascias along the
northern tip of the Marlowes need refurbishing. improvement.
Open land, which provides a setting for the old town and links
with Gadebridge Park, will be protected.

mc163 RR Figure 17 Original Marlowes Zone - contains part of the north eastern
section of the Marlowes. Its notable feature is its listed villas. It
includes services for the town centre such as a large doctors
surgery and food stores, Asda and Iceland. This zone holds
some redevelopment opportunities for residential, commercial
and business uses, and has the potential to become a more
attractive link between the Marlowes Shopping Zone and the
Old Town. There are, for example, opportunities for better
design and improvements to the building fascias of the listed
buildings.

mc164 RR Figure 17 Jellicoe Water Gardens - encompasses the whole of the
listed Water Gardens area designed by Jellicoe, running from
Combe Street to Moor End Road. The Gardens is one of the
few surviving post war public landscapes specifically designed
as part of the New Towns movement. It has the potential to
become an outstanding public space again. Within the zone
there are therefore opportunities to restore the Water Gardens,
as well as rationalising rationalise bus connections and
interchanges and improving improve the pedestrian
environment along Waterhouse Street. Subject to design
considerations, this zone could provide an alternative location
for civic uses. The scale of surrounding new development
should respect the special character of the Water Gardens.

mc165 RR/Later Figure 17 The Hospital Zone - includes the hospital site, Paradise
Fields, Paradise employment area, and the offices and hotel
and surgery opposite. The hospital zone holds significant
regeneration opportunities for residential, education, health and
business uses, along with opportunities for improved

77

Ref Source Policy/Paragraph Minor Modification
pedestrian/cycle links, and decentralised heating systems or
CHP. Paradise Fields is mostly to be open land and contains a
Wildlife Site: most of the open land will be retained as open
space.

mc166 RR Figure 17 The Marlowes Shopping Zone - is located around the
Marlowes Shopping Centre, the pedestrian area and ramped
area, and extends to Coombe Street. It is part of the prime
retail pitch of the town centre and is in need of major
investment. New stores can be accommodated. There is
potential to create additional uses with active frontages and
improve active frontages along the ramped area (at ground
level) and Waterhouse Street. The area around the pedestrian
gateway near the Market Square is a potential location for
office uses. There are opportunities to create a new covered
public meeting space along the pedestrianised area, make
improvements to building fascias, de-clutter the pedestrian
environment, revamp the children’s play area and deliver
decentralised heating systems or CHP. The southern end has
recently been enhanced by the Riverside retail development
and riverside walk.

mc167 RR 20.15 Planning East Hemel Hempstead is complex because of the
range of issues. These include the size and character of the
Maylands Business Park, both now and in the future, and also
the range of facilities, transport and additional housing and
services that help to support this businesses neighbourhood
and the wider town. The area’s location on the edge of the
town, bordering the countryside, adds to the complexity. Close
liaison is required between Dacorum Borough Council and St
Albans City and District Council to ensure that the Maylands
Business Park is allowed to grow and fulfil its potential as a
premier business location in Hertfordshire and the wider
region. For these reasons, East Hemel Hempstead will be the
subject of a separate Area Action Plan (AAP), progressed
jointly by the two Councils. The boundary of the Area Action
Plan is shown on the Proposals Map for Dacorum. However,

78

Ref Source Policy/Paragraph Minor Modification
its easterly extent will be determined by St Albans Council
through collaboration. It is indicated in Figure 22 as an area
within which certain issues arising in Dacorum can be
addressed (see below).

mc168 Later 20.18 Some facilities are very difficult to accommodate within the
existing town boundary or are more sensibly located outside.
These may include:
• a public transport hub linked to public car parking;
• waste management facilities and a green energy park;
• services for the Spencers Park neighbourhood estate,

including public open space and a primary school;
• a community sports facility; and
• landscaping on land between Hemel Hempstead and the

motorway to provide a ‘green gateway’ to the town.
mc169 RR Following 20.18 New paragraph:

The North East Relief Road, park and ride, lorry parking and
other proposals will be designed to accommodate and manage
necessary traffic demands and their effects. The eastern side
of Hemel Hempstead has been the subject of speculation for
major growth. Past considerations have highlighted the need
to think long term about the strategic road network and not to
pre-empt future road layout and junctions, particularly as they
affect Junction 8 of the M1. The potential impact on the
strategic road network will therefore be carefully assessed.

mc170 RR Figure 18 Maylands Gateway - adjoins Breakspear Way, a primary route
and green gateway into Maylands Business Park, and the town
itself. This includes greenfield and some brownfield land,
together with existing businesses.

The area to the north of Breakspear Way offers opportunities to
provide an additional access road into Maylands Business
Park, deliver prestigious landmark buildings at key nodes and
enhance open space. The types of uses suited to this area
will be primarily HQ offices, conference facilities and a hotel.

79

Ref Source Policy/Paragraph Minor Modification
There may also be opportunities for other development that
accords with its high-status and green character. such as a
green energy centre, and a park and ride facility, along There
are with opportunities for decentralised heating systems or
combined heat and power (CHP). Development must be
designed to integrate with and enhance the open land.

Maylands Gateway offers around 29.7ha of developable land.
This will deliver a large proportion of the Borough’s
employment needs over the plan period. (This excludes the as
yet undeveloped People Building phases).

Woodland and open space to the south of Breakspear Way will
be retained.

mc171 H/Later Policy CS34 (first part)
New development will:
a) contribute fully to the achievement of use, movement
and design principles; and
b) meet relevant opportunities for character zones within
Maylands Business Park.

The principles guiding development are to:
1. use:
 (a) secure HQ offices and other, complementary uses in
an open land setting in Maylands Gateway;
 (b) deliver services and facilities to support small and
large businesses in appropriate character zones;
 (c) deliver a local centre in the Heart of Maylands to
support residents and workers;
 (d) create an energy park or alternative provision for
green energy generation;
 (e) secure better waste management facilities;
 (f) retain and improve the Nickey Line, and create new
public meeting spaces;

mc172 RR Figure 19: vision - built See Figure (on page 104). Show same town centre boundary

80

Ref Source Policy/Paragraph Minor Modification
as for Figure 21.

mc173 RR Figure 20: vision - natural See Figure (on page 105). Identify Shrubhill Common Local
Nature reserve and the full extent of the Regionally Important
Geological Site at Boxmoor. Also, show open land at Paradise
Fields, Hemel Hempstead Town Centre. Show same town
centre boundary as for Figure 21. Remove Movement
Gateways from the key and Figure.

mc174 RR Figure 21: the town centre See Figure (on page 106). Exclude Paradise Fields from the
town centre. Extend the Gade Zone southwards to include the
Market Square.

mc175 RR Figure 22: East Hemel See Figure (on page 107). Amend the notation for the
boundary of the Area Action Plan and key: at this stage the
boundary is indicative within St Albans District. Remove the
following references from the key – Possible Employment
Expansion; Land to the East of Boundary Way.

 21. Berkhamsted
mc176 Post Local Objectives • Provide around 1,180 new homes between 2006 and

2031.
• Bring forward the strategic site at Durrants

Lane/Shootersway (Egerton Rothesay School) to deliver
new homes, improvements to the school and informal
leisure space for the community.

• Accommodate the change from a three tier state school
system to two tier.

• Provide additional school places in line with demand,
including primary Deliver two new primary age schools.

• Support the British Film Institute to consolidate on their
site.

• Maintain the current level of employment provision.
mc177 Post 21.4 State schools in Berkhamsted will be restructured into two tiers

– i.e. primary and secondary schools. Two new primary age
schools are expected. There is also a requirement to increase
places at secondary level. required in the town as an outcome
of Hertfordshire County Council’s assessment of school places

81

Ref Source Policy/Paragraph Minor Modification
in the borough. It would be prudent to plan for one 2 form entry
school to the north west and another to the south east of
Berkhamsted. The broad zones in the north west and south
east of the town, to which where new education provision will
be directed, to are illustrated in Figure 23.

mc178 Post 21.5 There is also a need for further school capacity and facilities in
the town on existing sites in the town. This applies to state and
private schools. Planning policy needs to be applied sensibly to
allow for on-going investment and improvements to school
capacity to take place and to ensure that the wider interests of
the town are met.

mc179 RR 21.6 New development must respect and maintain the distinctive
physical and historic character of the town and its valley
setting, including the landscape setting of the castle. It and will
not be supported where it has an adverse impact on the
sensitive open valley sides and ridge top locations. The green
swathe between the town and the A41 will be maintained.
Views across the valley and along the valley floor will be
safeguarded. A cautious approach will be taken to flood risk for
development close to the canal embankment and any
proposals will be subject to a flood risk assessment, and any
necessary mitigation measures.

mc180 RR Strategic Site SS1
Principles

• To provide a mix of two storey housing including around
40% affordable homes, and informal open space.

• A contribution must be made towards educational and
community facilities.

• The development is in a sensitive ridge top and edge of
town location, adjacent to existing housing. The layout,
design, density and landscaping must therefore
safeguard the amenities of nearby housing and create a
soft edge with the proposed leisure space and adjoining
countryside.

• The impact of the scheme on the local road network
must will need to be mitigated through promoting by
supporting sustainable transport options, reinforcing

82

Ref Source Policy/Paragraph Minor Modification
providing pedestrian/cycle links through the site and
funding improvements to appropriate junctions nearby,
in particular the Shootersway/Kingshill Way and
Durrants Lane/ High Street junctions.

• The main access is to will be taken from Shootersway,
with a secondary access possible from Durrants Lane.

• The impact of school traffic must be tackled by providing
new drop off facilities for pupils and through preparing
and submitting implementing a Green Travel Plan.

• Grim’s Ditch will be retained as a is an important
archaeological feature of the site. An archaeological
assessment must set out measures to mitigate the
impact of the development on it and consider the need
to preserve remains in situ.

• The development must be planned to enable secure
funds for the refurbishment of the school on its existing
site.

• The scheme must secure additional areas of informal
and formal leisure space and ensure their long term
management. All formal leisure space should be made
available for public use.

mc181 RR Strategic Site SS1
Delivery

• A comprehensive planning framework is needed to link
the three main land uses and their timing i.e. housing,
school with playing fields and new leisure space.

• Development will be programmed in order to enable the
completion of 180 homes and other uses by 2014/15

• The priority is to deliver the school playing fields first, i.e.
before the refurbishment of the school. Housing will be
phased to allow the playing fields to be relocated first.
this to be delivered and to generate funds for
refurbishment of the school.

• The Masterplan provides A master plan will provide a
detailed planning framework, sufficient to take forward
the scheme forward through to a planning application.

83

Ref Source Policy/Paragraph Minor Modification
• The planning application will be processed progressed

under a Planning Performance Agreement.
• Joint working with the landowners will ensure delivery of

the scheme, secure necessary developer contributions
and ensure that long term management of all open
spaces, including Cox Dell and The Plantation, is in
place.

• The Council will work with Hertfordshire County Council
to identify the level and type of contributions required
towards sustainable transport measures, local highway
works and additional educational and community
facilities.

mc182 RR Proposal LA4
Principles

• A mix of two storey housing including around 40%
affordable homes.

• A contribution must be made towards educational and
community facilities.

• The layout, design, density and landscaping must create
a soft edge with the adjoining countryside and secure a
long term Green Belt boundary. Development must
respect the setting of the adjoining British Film Institute
site.

• The impact on the local road network will be mitigated
through the promotion of by supporting sustainable
transport options measures and funding improvements
to the Shootersway / Kingshill Way junction. This will
include securing additional land to improve the junction
within the existing boundary.

• The main access taken from Shootersway.
• Access to the rear of Hanburys to be considered to

allow for allotments and other possible uses.
mc183 RR Figure 23 - Vision Diagram See Figure (on page 108). Correct the position of the two

movement gateways (positioning them further east). Correct
the centre zone to include the area of the railway station (and
nothing else north of the railway line).

84

Ref Source Policy/Paragraph Minor Modification
 22. Tring
mc184 RR The Vision Tring remains a successful compact market town, surrounded

by farmland and delivering a high quality of life and prosperity
for its residents and business community. Its built and natural
heritage has been retained and enhanced. Accessibility to
services and facilities has been improved, whilst promoting
sustainable forms of travel.

This has been achieved by delivering a greater range of high
quality housing to suit long-term local needs that integrates
with the character of the town. Small-scale business activity is
encouraged and advantage taken of tourist attractions, such as
the Zoological Museum, the town’s green hinterland and Tring
Reservoirs. Additional social facilities have also been sought
for the young and elderly, with improved outdoor leisure
facilities.

mc185 RR Local Objectives • Provide around 480 new homes between 2006 and
2031.

• Provide new open space as part of development of the
local allocation (Icknield Way, west of Tring).

• Accommodate the expansion of Extend Tring School by
up to 2 forms of entry and deliver new detached playing
fields.

• Safeguard unique uses, such as the Zoological Museum
and the auction rooms.

• Maintain the current level of employment provision.
mc186 RR 22.3 Tring will deliver around 480 new homes. This includes

approximately 150 homes through a local allocation on the
western edge of the town, together with affordable housing and
new open space, including playing fields.

mc187 Post 22.4 As a result of Hertfordshire County Council’s assessment of
school places in the borough, Facilities for Tring Secondary
School will need to be extended by up to 2 forms of entry and
additional, new detached playing fields provided. The location

85

Ref Source Policy/Paragraph Minor Modification
of these new playing fields will be identified through the Site
Allocations DPD: dual use will be sought.

mc188 H Following 22.4 New paragraph:
There is an active sporting community at Tring. The well-
supported clubs wish to improve and extend the indoor and
outdoor provision. Investment, which helps to maintain
facilities, provides appropriate new space and benefits the
town, will be supported.

mc189 RR/Later 22.5 New development will maintain the distinctive compact nature
of this market town, particularly the historic High Street and
‘Tring Triangle’, and its countryside setting, supporting the
maintenance of viable farmland and protecting landscape
features, such as Tring Park, the Wendover Arm of the Grand
Union Canal and Tring Reservoirs. Views along the High Street
and from Icknield Way will be safeguarded.

mc190 RR Proposal LA5
Principles

• A mix of two storey housing, including around 40%
affordable homes.

• A contribution must be made towards educational and
community facilities (i.e. both buildings and space).

• The layout, design, density and landscaping must create
a soft edge and transition with the Area of Outstanding
Natural Beauty and secure a strong defensible long term
Green Belt boundary

• Impact on the local road network mitigated through the
promotion of sustainable travel options, including
pedestrian links onto Highfield Road.

 23. Kings Langley
mc191 Later Vision Diagram (Figure 25) See Figure (on page 109). Show employment land north of

the village (in Three Rivers district. Amend key to denote that
employment land in Three Rivers has some potential for
alternative use.

 24. Bovingdon
mc192 RR Local Objectives • Provide around 130 new homes between 2006 and

2031.

86

Ref Source Policy/Paragraph Minor Modification
• Seek to provide a residential care home
• Provide new open space as part of development of the

local allocation (Chesham Road / Molyneux Avenue).
• Safeguard the unique employment uses, such as

Bovingdon Brickworks and HMP The Mount.
• Resolve parking issues along the High Street.

 25. Markyate
mc193 RR Strategic Site SS2

Delivery
• Development will be programmed in order to enable the

completion of 90 homes and other uses by 2013/14.
• The master plan provides a detailed planning framework

sufficient to take forward the scheme through to a
planning application in 2011/12.

• The planning application will be processed under a
Planning Performance Agreement.

• A phasing plan will demonstrate how the development
will be delivered.

• Joint working with the landowners will ensure delivery of
the scheme and secure necessary developer
contributions.

• The Council will work with Hertfordshire County Council
to identify the level and type of contributions required
towards sustainable transport measures, local highway
works and additional educational and community
facilities.

• The Council will work closely with the Primary Care
Trust/Clinical Commissioning Body and landowner in
delivering a new health facility.

• The Council developer will liaise with the Environment
Agency to ensure flooding, deculverting and the relevant
drainage issues are addressed.

mc194 Pre RR Figure 27 - Vision Diagram See Figure (on page 110). Extend the centre zone into the
site so as to include the doctors’ surgery and small shops.

 26. Countryside
mc195 RR/H 26.11 The potential for ‘sustainable tourism’ in the Chilterns is

87

Ref Source Policy/Paragraph Minor Modification
recognised and appropriate schemes that support this will be
supported. A range of visitor accommodation is already
available including hotels and bed and breakfast
accommodation. The Grand Union Canal is an important
historic, environmental and leisure asset. A number of boating
facilities are available in the area. and additional Additional
mooring basins will directed away from not be supportedin
open countryside.

mc196 RR 26.15 Horse riding is a popular activity, and improvements to the
bridleway network will be sought. The impact of equine
activities on the landscape can be a problem and it will be
mitigated in sensitive areas, especially the Chilterns Area of
Outstanding Natural Beauty. The Chilterns Conservation Board
provides good practice advice.

mc197 RR 26.18 The tranquillity of the countryside will be recognised and
protected. The impact of noise, light and visual intrusion from
the main transport routes in terms of noise, and light and visual
intrusion will be reduced through additional landscaping.
Existing light pollution will be managed and not worsened
through new development. Proposals to change aircraft routes,
resulting in more traffic flying over the Chilterns at lower levels,
will be opposed.

mc198 RR Vision Diagram (Fig 28) See Figure (on page 111). Add countryside RIGGs, Icknield
Way regional path and the missing countryside nature reserve
– Millhoppers.

 Part C – Implementation and Delivery
 27. Delivery
mc199 Later 27.1

(partly merged with 27.2)
Although the Core Strategy is broken down into chapters
focussing on different themes and places within the borough, it
is important to view it as a whole document. This is especially
critical when considering the The delivery of the Council’s
planning strategy has, which at its heart, has the Borough
vision and strategic objectives. The delivery of the strategic
objectives is embedded throughout the Core Strategy. The
relevant strategic objectives are listed at the start of each

88

Ref Source Policy/Paragraph Minor Modification
section: chapter, and the mechanisms to achieve their delivery
are listed below within each section, usually following a group
of policies.

mc200 Later 27.2 (and 27.5) The delivery of the strategic objectives is embedded
throughout the Core Strategy. The relevant strategic
objectives are listed at the start of each chapter, and the
mechanisms to achieve their delivery are listed below each
section. The policies of the Core Strategy are critical for the
delivery of the vision and strategic objectives. However, the
Core Strategy does not work in isolation and its implementation
is contingent upon a number of delivery mechanisms. These
fall into 3 broad categories:

a) policy development through DPDs and other, non-

planning, Council policies;
b) supplementary guidance and advice; and
c) public and private investment and partnership working.

mc201 Later 27.5 The policies and text within the Core Strategy are one of the
key instruments for the delivery of the vision and strategic
objectives. However, the Core Strategy does not work in
isolation and its implementation is also contingent upon a
number of delivery mechanisms (Appendix 3).

mc202 Later 27.8 In terms of infrastructure delivery the Council is, and will
continue, working with infrastructure providers. This is being
done through work for the Infrastructure Delivery Plan (IDP)
and through the Local Strategic Partnership (LSP). A sub-
group of the LSP helps ensure a co-ordinated and holistic
approach to the delivery of key regeneration projects and
infrastructure.

mc203 Later 27.12 (Part)
• Holding sites in reserve

− Reserve education and Housing sites (local
allocations) are identified for use later in the plan
period. future use if required

− Education zones (Policy CS23) will provide a

89

Ref Source Policy/Paragraph Minor Modification
reserve to meet future requirements.

mc204 Later 27.14 In addition to the flexibility embedded within the Core Strategy,
there There are a number of mechanisms in place to ensure
key parts of the Core Strategy are delivered. These include:

• Policy CS17 (New Housing) includes a commitment
from the Council to increase the supply of deliverable housing
land if the rate of housing completions is particularly low and
evidence shows that recovery of the situation is unlikely. In
this instance the Council may release one of the local
allocations.
• The release of one or more of development of key sites,
such as the local allocations will also be linked to infrastructure
capacities. If the development of a site a local allocation and
associated infrastructure would help to alleviate some pressure
on the existing infrastructure network, then it the allocation may
be released for development in accordance with Policy CS3
(Managing Selected Development Sites). However On the
other hand, if the development of a site would cause
insurmountable problems for existing infrastructure, its release
will be delayed until the issues are resolved.
• The Site Allocations DPD will include reserve sites for
two form entry primary schools at Hemel Hempstead, which
will be released for development if and when required.
• The education zones designated at Berkhamsted define
the areas of search for two new primary age schools to be
built. Both sites will be capable of accommodating a two form
entry school, but may operate as one form entry schools until
more capacity is required.

 28. Infrastructure
mc205 Later 28.4 The IDP is based on a detailed assessment of the

infrastructure needs of Dacorum. and provides an indication of
It indicates the specific requirements for the different types of
infrastructure. The information assessment is based first on
the future plans and service requirements of infrastructure

90

Ref Source Policy/Paragraph Minor Modification
providers and second according to standard provision rates.
The Council will work towards the effective implementation of
the IDP. which The IDP itself will be updated annually and
amended as necessary on an annual basis.

mc206 Later 28.11 Affordable housing is a type of social infrastructure: and as
such it its provision will be required by Policy CS35 below, in
line with Policy CS19 Affordable Housing.

 29. Monitoring
 -
 Part D - Appendices
mc207 Pre 1. Superseded Policies Add the following text before the table:

Note: The policies from the Dacorum Borough Local Plan
1991-2011 which are listed in the left hand column below are
superseded. They are replaced by policies in the Core Strategy
(listed in the right hand column).

mc208 Later 2. Housing Trajectory See Graph 2.1 Housing Trajectory 2006-2031 (on page
112). Replace table and diagram with an updated trajectory.

mc209 - 3. Delivery Mechanisms
mc210 RR 4. Glossary Affordable Housing

Affordable housing includes social rented, affordable rented
and intermediate housing, provided to specified eligible
households whose needs are not met by the market. The term
does not include low cost open market housing. Affordable
housing should include provisions to remain at an affordable
price for future eligible households or for the subsidy to be
recycled for alternative affordable housing provision.

• Meet the needs of eligible households including
availability at a cost low enough for them to afford,
determined with regard to local incomes and local house
prices.

• Include provision for the home to remain at an
affordable price for future eligible households or, if these
restrictions are lifted, for the subsidy to be recycled for
alternative affordable housing provision’.

91

Ref Source Policy/Paragraph Minor Modification
(PPS3: Housing 2006) (National Planning Policy Framework,
March 2012)

mc211 RR Appropriate Assessment (also referred to as Habitats
Regulations Assessment)
This assessment is required under The Conservation of
Habitats and Species Regulations 2010. Its purpose is to
analyse a plan or proposals and ascertain whether there would
be any significant effects on internationally important nature
conservation sites (also referred to as Natura or European
sites).

mc212 RR Annual Monitoring Report (AMR)
Monitors the Local Development Framework local planning
framework and its key policies and proposals. Information in
this document will show trends and highlight possible problem
areas which future changes to planning policy will seek to
address.

mc213 RR Area of Outstanding Natural Beauty (AONB)
Dacorum borough includes part of the Chilterns AONB. This is
a precious landscape whose distinctive character and natural
beauty are so outstanding that it is in the nation’s interest to
safeguard it. The AONB is managed by the Chilterns
Conservation Board. The Board was set up by a Parliamentary
Order under the Countryside and Rights of Way Act 2000. Its
primary purpose is to conserve and enhance the natural beauty
of the AONB. However it does have other purposes – i.e. to
increase the public’s understanding and enjoyment of the
AONB and to foster the economic and social well-being of
communities within the AONB. The Council must also have
regard to the primary purpose of conserving and enhancing the
natural beauty in exercising its functions.

mc214 RR Dacorum Borough Local Plan (DBLP)
This current adopted is the Local Plan for Dacorum Borough
used to determine planning applications which was adopted by
the Council on 21 April 2004. Its policies will gradually be
replaced by the local planning framework. Until that happens

92

Ref Source Policy/Paragraph Minor Modification
the Council will use the policies to help it determine planning
applications. Only some of the policies have been saved for
use. The DBLP will be replaced gradually by the Local
Development Framework.

mc215 RR Department for Communities and Local Government
(DCLG)
The department with responsibility for planning and local
government. It replaced the former Office of the Deputy Prime
Minister in May 2006.

mc216 RR/Later Development Plan Document (DPD)
A collective term for the adopted local plan and neighbourhood
plans (referred to in Dacorum as the local planning framework).
The local plan is a plan for the future development of Dacorum:
it is also known as a development plan document. The local
plan itself may consist of more than one development plan
document. It may include documents covering a core strategy,
site allocations and development management policies, An
Area Action Plan is also a development plan document. For
neighbourhood plan, see below. the statutory development
plan parts of the Local Development Framework, including the
core strategy, allocated sites, and general policies documents.

mc217 RR Green Infrastructure (GI)
Green Infrastructure is a network of multi-functional green
space, urban and rural, which is capable of delivering a wide
range of environmental and quality of life benefits. both new
and existing, both rural and urban, which supports the natural
and ecological processes and is integral to the health and
quality of life of sustainable communities. (Government
Guidance, PPS12, Local Development Frameworks) (National
Planning Policy Framework, March 2012)

mc218 Later Greenfield Land
Land (or a defined site) which has never been built on before
or where the remains of any structure or activity have blended
into the landscape over time (the opposite of brownfield or
previously developed land). It normally includes private

93

Ref Source Policy/Paragraph Minor Modification
gardens and applies to most land outside the built-up area
boundaries.

mc219 RR Gypsies and Travellers
Persons of nomadic habit of life whatever their race or origin,
including such persons who on grounds only of their own or
their family’s or dependants’ educational or health needs or old
age have ceased to travel temporarily or permanently. The
definition excludes travelling showpeople. A pitch is the space
occupied by one family or household: it may accommodate one
or more caravans. (Planning Policy for Traveller Sites March
2012 Planning for Gypsy and Traveller Caravan Sites - ODPM
Circular 01/2006)
A pitch is the space occupied by one family or household: it
may accommodate one or more caravans.

mc220 RR Heritage assets
This is a general term for all the valued components of the
historic environment – buildings, monuments, sites, places and
landscape – which merit particular consideration in planning
decisions. Some are designated nationally or through national
legislation – e.g. scheduled ancient monuments and listed
buildings, conservation areas. Others are identified by the
Council or County Council through normal decision making or
plans – e.g. buildings of local importance, areas of
archaeological importance.

mc221 RR Local Development Document (LDD)
A collective term for any documents that make up the Local
Development Framework. This includes development plan
documents and supplementary planning documents.

mc222 RR Local Development Planning Framework (LDF)
An umbrella term for all documents which make up the new
local planning policy context.

mc223 RR Local Development Scheme (LDS)
The detailed timetable and project plan showing all documents
that are to be produced to make up the Local Development
Framework.

94

Ref Source Policy/Paragraph Minor Modification
mc224 RR Local Strategic Partnership (LSP)

The Dacorum LSP is a partnership comprising representatives
from of public and private organisations, business and the
voluntary sector and community groups. One of its roles main
tasks is to prepare and implement the Sustainable Community
Strategy.

mc225 RR National Planning Policy Framework (NPPF)
The National Planning Policy Framework sets out the
Government’s planning policies for England and how these are
expected to be applied. The guidance is to be used by local
planning authorities in drawing up plans and determining
planning applications.

mc226 RR Neighbourhood Plan
Neighbourhood Plans deal with local land use and
development issues, rather than strategic issues. They may
relate to regeneration or growth. They may cover where new
shops, offices or homes should go and what green space
should be protected. Plans should be compatible with national
policies and policies in the local authority’s adopted
development plan.

mc227 RR Planning Policy Guidance (PPG)
A series of documents setting out the Government’s national
policy and advice on planning issues such as housing,
transport, conservation etc.

mc228 RR Planning Policy Statement (PPS)
Guidance documents that replace PPGs.

mc229 Later Previously Developed Land (PDL)
Land which is or was occupied by a permanent structure
(excluding agricultural land or forestry buildings) – see Annex B
of PPS3: Housing. 2 National Planning Policy Framework for a
full definition

mc230 RR Site of Special Scientific Interest (SSSI)
SSSIs are designated by English Nature under the Wildlife and
Countryside Act 1981 (as amended). They comprise land,
which is important nationally for its flora, fauna or geology.

95

Ref Source Policy/Paragraph Minor Modification
mc231 RR Special Area of Conservation (SAC)

SACs are designated under the European Union’s Habitats
Directive. They are of especial European importance and
should be protected for their wildlife and habitat value.

mc232 Later Strategic Housing Land Availability Assessment (SHLAA)
A key component of the evidence base to support the sufficient
land for housing to meet the community’s need for more
homes. The SHLAA is an assessment to identify the which
identifies land for housing and assesses the deliverability and
developability of sites. These Such assessments are required
by the National Planning Policy Framework. set out in the
Planning Policy Statement 3: Housing (PPS3).

mc233 Later Strategic Site
Sites within the urban area whose short-term development is
fundamental to the delivery of the vision for that particular town
or village. These sites will be delivered through the Core
Strategy rather than the Site Allocation or East Hemel
Hempstead Area Action Plan DPDs, as is the norm.

mc234 RR Supplementary Planning Document (SPD)
SPDs provide more detailed planning guidance to supplement
what is in the development plan. documents. These They are
part of the local planning framework. LDF.

mc235 Pre Sustainable Community Strategy (SCS)
Produced by the Local Strategic Partnership (LSP) for either a
district or county area, the SCS sets out a long term vision for
an area, backed up by action plans to achieve it. ‘Destination
Dacorum’ is the name of the LSP for Dacorum and is also the
title of the sustainable community strategy it has produced.
The LSP brings together the Borough Council, Hertfordshire
County Council, Community Action Dacorum, NHS
Hertfordshire, the Hertfordshire Constabulary and the
Maylands Partnership under an agreement to co-operate in
improving life in the borough. The Bucks Strategic Partnership
(BSP) is the LSP for the Buckinghamshire area, bring together
public and private organisations (Councils, PCT, Police, Fire,

96

Ref Source Policy/Paragraph Minor Modification
Voluntary and Private Sectors) under an agreement to co-
operate in improving life in Buckinghamshire. The Bucks
Strategic Partnership oversees the Buckinghamshire Local
Area Agreement- a commitment by partners in
Buckinghamshire to deliver a high level of service and meet set
targets (agreed by Government) through joint working.

mc236 RR Travelling Showpeople
Members of the a group organised for the purposes of holding
fairs, circuses or shows (whether or not travelling together as
such). This includes such persons who on the grounds of their
own or their family’s or dependents’ more localised pattern of
trading, educational or health needs or old age have ceased to
travel temporarily or permanently. It excludes Gypsies and
Travellers as defined above. A plot means a pitch for travelling
showpeople. A plot may need to incorporate space for the
storage and maintenance of equipment. A pitch can be
defined as the area of land for which a site licence is paid.
(Planning Policy for Traveller Sites; March 2012 for Travelling
Showpeople - CLG Circular 04/2007)
A plot means a pitch for travelling showpeople. A plot may
need to incorporate space for the storage and maintenance of
equipment. A pitch can be defined as the area of land for
which a site licence is paid.

mc237 RR/Later Wildlife Site
Wildlife Sites are the most important places for wildlife outside
legally protected land such as Nature Reserves or Sites of
Special Scientific Interest. In 2010 there were There are almost
2,000 Wildlife Sites in Hertfordshire, totalling 17,215ha, and
covering over 10% of the county. 246 of these sites are in the
Dacorum District, covering 3,131.5ha. They include meadows,
ponds, woodland and urban green space. This county-based
system is now acknowledged and promoted nationally by
DEFRA and applied across England. The Wildlife Sites
Partnership in Hertfordshire includes HMWT, HBRC, Natural
England, the Countryside Management Service, Chilterns

97

Ref Source Policy/Paragraph Minor Modification
AONB, FWAG and the Environment Agency, and is led and
coordinated by HMWT.

mc238 RR Windfalls
Sites that come forward for development after receiving
planning permission, but have not been formally identified as
having development potential within the Strategic Housing
Land Availability Assessment. Sites of fewer than 5 units 4 or
more units are always considered as windfall. windfalls.

 Proposals Map
mc239 RR Hemel Hempstead Town Centre See Proposals Map – Hemel Town Centre Boundary

Amendment (on page 113). Amend boundary to exclude
Paradise Fields.

98

99

 Adoption of Core Strategy

 Receipt of Inspectors Report

 Examination

 Submission of
• Core Strategy and Sustainability Appraisal

 Publication of, and representations on
• Pre-Submission Core Strategy
• Sustainability Appraisal Report

 Consultation on
• Draft Core Strategy
• Draft Final Sustainability Appraisal

− November 2010

 Consultation on
• Emerging Core Strategy
• Issues and Options – East Hemel Hempstead. Area Action Plan
• Sustainability Appraisal Working Notes

− June 2009

 Consultation on
• Supplementary Issues and Options – Site Allocations
• Sustainability Appraisal Working Note
• Place Workshops – Summer 2008

 Consultation on
• Issues and Options – Site Allocations
• Supplementary Issues and Options – Core Strategy, Growth at

Hemel Hempstead
• Sustainability Appraisal Working Notes

− November 2006

 Consultation on
• Issues and Options – Core Strategy
• Sustainability Appraisal Working Note

− May 2006

 Sustainability Appraisal Scoping Report
− February 2006

 Consultation on
• Emerging issues and options

− July 2005

 Gathering background information and commencing technical
studies

− 2004 onwards

Figure 2:
Core Strategy
Preparation Stages

We Are
 Here

Not yet done Stage Completed

100

101

102

Figure 15: Biodiversity and Geology Designations

 → Chiltern Beechwoods

Special Area of
Conservation (SAC)

→ Sites of Special Scientific
Interest (SSSIs)

→ Key Biodiversity Areas5
→ Wildlife Sites
→ Regionally Important

Geological and
Geomorphological Sites
(RIGGS)

→ Local Nature Reserves

International

National

County /
sub-regional

Local

R
e
la

ti
v
e
 I

m
p

o
rt

a
n

ce

103

104

Figure 19

105

106

107

108

Figure 23

109

Figure 25

110

111

112

Graph 2.1 Housing Trajectory 2006-2031

400
384

418

237

603

447

241

535

668

537

418

233

496 488 497

428

508

602

360
336

391
410 396 384

333

0

100

200

300

400

500

600

700

800

Ne
t D

w
el

lin
gs

Past completions (allocated and unallocated

Projected completions

PLAN - Strategic Allocation (annualised)

MANAGE - Annual requirement taking
account of past/projected completions

113

	Figure 15: Biodiversity and Geology Designations

