

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

Document Reference ¹	Part/ Sect.	Plan Reference or Title	Document Description
LPA1/4930L/DBC/1	3.0:	General Proposals: General	Rebuttal
LPA2/1012/DBC/1	0.0:	The Plan in General	Rebuttal
LPA3/1171etc/DBC/1	0.0:	The Plan in General	Rebuttal
LPA4/5051/DBC/1	1.0:	Introduction: General	Rebuttal
LPA5/5131/DBC/1	1.8:	Using the Plan	Rebuttal
LPA6/DBC/1		History of Development Plans in Dacorum	General Proof (CD54)
LPA7/DBC/1		Form & Use of the Plan	General Proof (CD75)
LPA8/4458/DBC/1	0.0:	The Plan in General	Rebuttal
LPA9/5048etc/DBC/1	1.0:	Introduction: General	Rebuttal
LPA10/5179/DBC/1	1.13:	Plan Preparation Procedures & Programme	Rebuttal
LPA11/4487etc/DBC/1	2.0:	Objectives: General	Rebuttal
LPA12/4045/DBC/1	3.0:	General Proposals: General	Rebuttal
LPA13/4802/DBC/1	3.1:	Development Strategy: General	Proof of Evidence
LPA13/4802/DBC/1A			App 1: Extracts from ‘Planning for Sustainable Development – Towards Better Practice’
LPA14/1257/DBC/1	3.1:	Purpose of the Development Strategy	Rebuttal
LPA15/5054/DBC/1	3.1:	Policy 1	Rebuttal
LPA16/4803/DBC/1	3.1:	Policy 3: Background	Rebuttal
LPA17/4459/DBC/1	3.1:	Policy 3: Boundaries: General	Rebuttal
LPA18/5056/DBC/1	3.1:	Policy 3: Boundaries: General	Rebuttal
LPA19/777/DBC/1	3.1:	Policy 2	Rebuttal
LPA19/777/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA20/3826/DBC/1	3.1:	Policy 2	Rebuttal
LPA20/3826/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA21/4257/DBC/1	3.1:	Purpose of the Development Strategy	Rebuttal
LPA22/5134/DBC/1	2.1:	Regional Planning Objectives	Rebuttal
LPA23/4875L/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Proof of Evidence
LPA24/3242etc/DBC/1	3.1:	Policy 1	Rebuttal
LPA25/4082/DBC/1	0.0:	The Plan in General	Rebuttal
LPA26/1047/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Ivy House Lane	Proof of Evidence
LPA27/5420PC/DBC/1	3.5:	Policy 30	Rebuttal
LPA28/5050/DBC/1	1.4:	Plan Context	Rebuttal
LPA29/3200/DBC/1	0.0:	The Plan in General	Rebuttal
LPA30/4241/DBC/1	0.0:	The Plan in General	Rebuttal
LPA31/1254/DBC/1	0.0:	The Plan in General	Rebuttal
LPA32/4687/DBC/1	0.0:	The Plan in General	Rebuttal
LPA33/4219/DBC/1	0.0:	The Plan in General	Rebuttal
LPA34/2124/DBC/1	0.0:	The Plan in General	Rebuttal
LPA35/5130/DBC/1	0.0:	The Plan in General	Rebuttal
LPA36/757etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

Document Reference¹	Part/ Sect.	Plan Reference or Title	Document Description
LPA37/1195/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA38/1223/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA39/3019/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA40/3030/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA41/3032/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA42/3059/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA43/3145/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA44/3137/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA45/3152/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA46/3181/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA47/4805/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Proof of Evidence
LPA48/4486etc/DBC/1	0.0:	The Plan in General	Rebuttal
LPA49/4256/DBC/1	0.0:	The Plan in General	Rebuttal
LPA50/5367PCetc/DBC/1	3.5:	Policy 30	Rebuttal
LPA51/4929L/DBC/1	1.8:	Using the Plan	Rebuttal
LPA52/4085/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Northchurch, New Road	Rebuttal
LPA53/4087/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Rebuttal
LPA54/4442/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Felden	Rebuttal
LPA55/2166/DBC/1	2.3:	Local Planning Objectives	Rebuttal
LPA56/2168/DBC/1*	3.1:	Purpose of the Development Strategy	Rebuttal
LPA57/2167/DBC/1	2.3:	Local Planning Objectives	Proof of Evidence
LPA58/2169/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Kingshill Way	Proof of Evidence
LPA58/2169/DBC/1A			App 1: Summary of Planning History
LPA59/2840/DBC/1	3.1:	Diagram 3: The Development Strategy	Rebuttal
LPA60/5172/DBC/1	2.2:	Structure Planning Objectives	Rebuttal
LPA61/1255/DBC/1	2.2:	Structure Planning Objectives	Rebuttal
LPA62/3078/DBC/1	3.1:	Policy 3: Boundaries: Tring	Rebuttal
LPA63/3243etc/DBC/1	3.1:	Policy 3: Boundaries: Tring	Rebuttal
LPA64/3766/DBC/1	3.1:	Policy 3: Boundaries: Tring	Rebuttal
LPA65/3710/DBC/1	3.1:	Policy 3: Boundaries: Tring	Rebuttal
LPA66/3801/DBC/1	3.1:	Policy 3: Boundaries: Tring	Rebuttal
LPA67/3828/DBC/1	3.1:	Policy 3: Boundaries: Tring	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

Document Reference ¹	Part/ Sect.	Plan Reference or Title	Document Description
LPA68/4764/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Statement of Evidence
LPA69/1000etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Boxmoor	Rebuttal
LPA70/1915etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Rebuttal
LPA71/1044etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Proof of Evidence
LPA72/4777etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Proof of Evidence
LPA73/4449/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Proof of Evidence
LPA74/4806/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Rebuttal
LPA75/4088/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Rebuttal
LPA76/4184/DBC/1*	3.1:	Policy 3: Boundaries: Hemel Hempstead, Bunkers Lane	Rebuttal
LPA77/5133/DBC/1	2.0:	Objectives: General	Rebuttal
LPA78/5135/DBC/1	2.1:	Regional Planning Objectives	Rebuttal
LPA79/4021etc/DBC/1	1.4:	Plan Context	Rebuttal
LPA80/1305etc/DBC/1	3.5:	Policy 30	Rebuttal
LPA80/1305etc/DBC/1err			Correction of Rebuttal
LPA81/1539/DBC/1	3.1:	Policy 1	Rebuttal
LPA81/1539/DBC/1A			App 1: FC15
LPA82/1259/DBC/1	3.1:	Policy 1	Rebuttal
LPA83/5176/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA84/5790PC/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Rebuttal
LPA85/5132/DBC/1	1.15:	Further Study & Policy Work	Rebuttal
LPA86/5161/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA87/4521/DBC/1	1.15:	Further Study & Policy Work	Rebuttal
LPA88/5136/DBC/1	2.2:	Structure Planning Objectives	Rebuttal
LPA89/1787/DBC/1	0.0:	The Plan in General	Rebuttal
LPA90/5052/DBC/1	1.9:	Monitoring	Rebuttal
LPA91/5175/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA92/5177/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA93/5181/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA94/5184/DBC/1	3.1:	Policy 2	Proof of Evidence
LPA95/4765/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Statement of Evidence

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA96/1942/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Proof of Evidence
LPA96/1942/DBC/1A			App 1: Site Location Map App 2: Planning History App 3: Appeal Decision APP/839/A/73/3999 App 4: CPO & Section 36 Appeal Decisions E1/5252/12/3 & APP/A1910/A/85/031368
LPA97/3992/DBC/1	3.1:	Policy 3: Policy	Rebuttal
LPA98/663etc/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA98/663etc/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA99/780/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Proof of Evidence
LPA99/780/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996 App 2: Letter of 28.3.00 from Markyate Parish Council re Top End of Markyate High Street
LPA100/666etc/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA100/666etc/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA101/778/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA101/778/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA102/2775/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA102/2775/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA103/3209/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA103/3209/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA104/3827/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Proof of Evidence
LPA104/3827/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA105/4727/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA105/4727/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA106/4736/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA106/4736/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA107/4783/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Proof of Evidence
LPA107/4783/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA108/5794/DBC/1	3.1:	Policy 3: Boundaries: Markyate	Rebuttal
LPA108/5794/DBC/1A			App 1: Extract from ‘Markyate Village Appraisal’ 1995/1996
LPA109/4807/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Shendish	Proof of Evidence
LPA109/4807/DBC/1A			App 1: Photographs of Shendish Estate
LPA110/238etc/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Shootersway	Statement of Evidence
LPA111/3850/DBC/1	3.1:	Policy 3: Boundaries: Bovingdon	Statement of Evidence

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA112/3810/DBC/1	3.1:	Policy 3: Boundaries: Bovingdon	Statement of Evidence
LPA113/2126/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Shootersway	Rebuttal
LPA113/2126/DBC/1A			App 1: Extract from ‘DBLP Draft for Public Consultation’ App 2: Extract from ‘DBLP Statement of Public Participation’ June 1991
LPA114/3809/DBC/1	3.1:	Policy 2	Statement of Evidence
LPA115/1206/DBC/1	3.3:	Policy 9	Rebuttal
LPA116/1553/DBC/1	3.4:	Housing Proposal Site H35	Proof of Evidence
LPA116/1553/DBC/1A			App 1: Letter of 19.6.00 from DBC Acting Conservation Officer to DCMS re ‘listing’ at Tring Cattle Market Site App 2: Extracts from ‘Tring Town Centre Health Check & Action Plan’ Sept 1998
LPA117/5139/DBC/1	3.1:	Development Strategy: General	Rebuttal
LPA118/5053/DBC/1	3.1:	Purpose of the Development Strategy	Rebuttal
LPA119/1518/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Rebuttal
LPA120/1716/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Rebuttal
LPA121/1674etc/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Proof of Evidence
LPA122/59etc/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Rebuttal
LPA123/1261/DBC/1	3.1:	Policy 2	Rebuttal
LPA124/3825/DBC/1	3.1:	Policy 1	Rebuttal
LPA125/1506/DBC/1	3.1:	Policy 2	Rebuttal
LPA126/5055/DBC/1	3.1:	Policy 2	Rebuttal
LPA127/1260/DBC/1	3.1:	Areas of Limited Development Opportunity	Rebuttal
LPA128/4118/DBC/1	3.1:	Policy 2	Rebuttal
LPA129/2909/DBC/1	3.1:	Policy 2	Rebuttal
LPA130/1263/DBC/1	3.1:	Areas of Development Restraint (Policies 3 - 6)	Rebuttal
LPA131/4203/DBC/1	3.1:	Policy 3: Boundaries: General	Rebuttal
LPA132/3077/DBC/1	3.1:	Policy 3: Background: Tring	Rebuttal
LPA132/3077/DBC/1A			App 1: Agricultural Land Classification Map 1971
LPA132/3077/DBC/1B			App 1: Appeal Decision APP/A1910/A/86/049987 and Annex
LPA133/DBC/1		Administrative Steps taken in the Preparation of the Plan (Historical Record)	General Proof (CD76)
LPA134/444etc/DBC/1	3.1:	Policy 3: Boundaries: Bourne End	Rebuttal
LPA134/444etc/DBC/1err			Correction of Site Location Map
LPA135/1262/DBC/1	3.1:	Policy 3: Boundaries: General	Proof of Evidence
LPA135/1262/DBC/1A			App 1: ‘Green Belt TR’ Errata

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA136/4086/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Grovehill	Rebuttal
LPA137/5058/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Grovehill	Rebuttal
LPA138/4315/DBC/1	3.1:	Policy 3: Boundaries: General	Rebuttal
LPA139/1963etc/DBC/2	3.10:	Policy 114	Additional Evidence: Letters of 25.4.01 & 1.5.01 from HCC County Archaeologist re enlargement of Area of Archaeological Significance & FC191
LPA140/2161etc/DBC/1	3.7:	Transport Proposal Site T1	Rebuttal
LPA141/2809etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Proof of Evidence
LPA143/122etc/DBC/1	3.4:	Housing Proposal Site H35	Rebuttal
LPA143/122etc/DBC/1A			App 1: Letter of 19.6.00 from DBC Acting Conservation Officer to DCMS re ‘listing’ at Tring Cattle Market Site App 2: Extracts from ‘Tring Town Centre Health Check & Action Plan’ Sept 1998
LPA144/4260/DBC/1	3.4:	Housing Proposal Site H35	Statement of Evidence
LPA144/4260/DBC/1A			App 1: Letter of 19.6.00 from DBC Acting Conservation Officer to DCMS re ‘listing’ at Tring Cattle Market Site App 2: Extracts from ‘Tring Town Centre Health Check & Action Plan’ Sept 1998
LPA145/5019L/DBC/1	3.4:	Housing Proposal Site H35	Proof of Evidence
LPA145/5019L/DBC/1A			App 1: Letter of 19.6.00 from DBC Acting Conservation Officer to DCMS re ‘listing’ at Tring Cattle Market Site App 2: Extracts from ‘Tring Town Centre Health Check & Action Plan’ Sept 1998
LPA146/1900/DBC/1	3.1:	Policy 3: Boundaries: General	Rebuttal
LPA147/1958/DBC/1	3.1:	Policy 3: Policy	Rebuttal
LPA148/4523/DBC/1	3.1:	Policy 3: Policy	Rebuttal
LPA149/5144/DBC/1	3.1:	Policy 3: Boundaries: General	Rebuttal
LPA150/5185/DBC/1	3.1:	Policy 3: Boundaries: Bovingdon	Proof of Evidence
LPA151/4744/DBC/1	3.1:	Policy 3: Policy	Rebuttal
LPA152/2078etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Proof of Evidence
LPA153/4804/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Proof of Evidence
LPA154/1264/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Proof of Evidence
LPA155/2169/DBC/2	3.1:	Policy 3: Boundaries: Berkhamsted, Kingshill Way	Supplementary Proof of Evidence: Planning Constraints other than Green Belt designation
LPA156/447etc/DBC/1	3.1:	Policy 4	Rebuttal
LPA156/447etc/DBC/1A			App 1: Tables showing dwellings by tenure in selected small villages

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA157/1955/DBC/1	3.1:	Policy 4	Statement of Evidence
LPA157/1955/DBC/1A			App 1: Tables showing dwellings by tenure in selected small villages App 2: Dwellings Completed in Selected Small Villages, April 1991–March 1999
LPA158/3079/DBC/1	3.1:	Policy 4	Rebuttal
LPA159/3783etc/DBC/1	3.1:	Policies 5 & 6	Statement of Evidence
LPA160/5009L/DBC/1	3.1:	Policy 4	Rebuttal
LPA161/2169/DBC/3	3.1:	Policy 3: Boundaries: Berkhamsted, Kingshill Way	Supplementary Proof of Evidence: Highways & Access
LPA162/779etc/DBC/1	3.1:	Policy 5	Rebuttal
LPA163/4285/DBC/1	3.2:	Policy 7	Statement of Evidence
LPA164/498etc/DBC/1	3.4:	Policies 15 & 17	Position Statement
LPA164/498etc/DBC/1A			Additional Requested Evidence: Breakdown of greenfield/brownfield sites
LPA165/3711/DBC/1	3.4:	Housing: Suggested New Site: Tring	Rebuttal
LPA165/3711/DBC/1add			Site Location Map
LPA166/2482/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Statement of Evidence
LPA167/3809/DBC/2	3.1:	Policy 2	Additional Requested Evidence: Capacity of Bovingdon; Consent for 5 Dwellings at the Hollies, Long Lane, Bovingdon App 1: Committee Report re 4/0515/85 App 2: Application 4/0515/85 – 5 detached houses & access road at Cleveland, Long Lane
LPA168/3767/DBC/1	3.4:	Housing: Suggested New Site: Tring	Rebuttal
LPA169/1554etc/DBC/1	3.4:	Housing: Suggested New Site: Tring	Rebuttal
LPA169/1554etc/DBC/1add			Site Location Maps
LPA170/4160/DBC/1	3.4:	Housing: Suggested New Site: Tring	Rebuttal
LPA170/4160/DBC/1add			Site Location Map (WITHDRAWN)
LPA171/533etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Grovehill	Rebuttal
LPA172/5315PC/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Proof of Evidence
LPA173/5580PC/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Rebuttal
LPA174/1230etc/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Rebuttal
LPA175/3246/DBC/1	3.4:	Housing: Suggested New Site: Tring	Statement of Evidence
LPA175/3246/DBC/1A			App 1: Letter of 21.7.00 from HCC as Education Authority re possible housing development in Tring App 2: Memo of 2.8.00 from DBC Environmental Services Dept re highways and transport
LPA176/3081/DBC/1	3.1:	Policy 6	Rebuttal
LPA177/1542/DBC/1	3.2:	Policy 7	Rebuttal
LPA177/1542/DBC/1A			App 1: FC15

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA178/5174/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA179/5137/DBC/1	2.3:	Local Planning Objectives	Rebuttal
LPA180/5138/DBC/1	2.3:	Local Planning Objectives	Rebuttal
LPA181/3698/DBC/1	3.1:	Policy 3: Boundaries: Bovingdon	Rebuttal
LPA182/502/DBC/1	3.1:	Policy 3: Boundaries: Bovingdon	Rebuttal
LPA183/5173/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA184/5178/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA185/5180/DBC/1	1.11:	Plan & Supplementary Documents	Rebuttal
LPA186/5183/DBC/1	2.3:	Local Planning Objectives	Rebuttal
LPA187/5182/DBC/1	3.0:	General Proposals: Suggested New Policy	Rebuttal
LPA188/1741/DBC/1	3.1:	Policy 3: Background: Berkhamsted	Rebuttal
LPA189/4570/DBC/1	3.1:	Policy 3: Background	Rebuttal
LPA190/1732/DBC/1	3.2:	Policy 7	Rebuttal
LPA191/4259/DBC/1	3.2:	Policy 7	Statement of Evidence
LPA192/1935etc/DBC/1	3.1:	Policy 6	Statement of Evidence
LPA193/3718/DBC/1	3.4:	Housing: Suggested New Site: Tring	Rebuttal
LPA193/3718/DBC/1add			Site Location Map
LPA194/499etc/DBC/1			Position Statement
LPA194/499etc/DBC/1A			App 1: Planning Obligations to secure Affordable Housing
LPA195/57etc/DBC/1	3.1:	Policy 3: Boundaries: General	Rebuttal
LPA196/234/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Northchurch, Darrs Lane	Rebuttal
LPA197/3834/DBC/1	3.4:	Housing: Suggested New Site: Tring	Rebuttal
LPA198/2166/DBC/2	2.3:	Local Planning Objectives	Additional Requested Evidence: Local Cultural Strategy
LPA198/2166/DBC/2A			App 1: (Doc A) Extract from report to DBC Community & Leisure Committee 15.9.99 App 2: (Doc B) Extract from minutes of DBC Community & Leisure Committee Meeting App 3: (Doc C) Action Plan 3.5.00
LPA199/498etc/DBC/2	3.4:	Policies 15 & 17	Supplementary Statement: Deliverability of Identified Sites (Annex B to LPA164/498etc/DBC/1)
LPA200/1071etc/DBC/1	3.4:	Policies 15 & 17	Rebuttal
LPA201/1055/DBC/1	3.1:	Policy 3: Policy	Rebuttal
LPA203/1074etc/DBC/1	3.2:	Policy 7	Rebuttal
LPA204/1579etc/DBC/1	3.1:	Policy 6	Rebuttal
LPA205/419etc/DBC/1	3.2:	Policy 8	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA206/1905/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA207/2119etc/DBC/1	3.4:	Housing Proposal Site H27	Proof of Evidence
LPA208/3783etc/DBC/2	3.1:	Policies 5 & 6	Additional Requested Evidence: Past Building Rates in Long Marston; Adoption of Policy 6 Village Boundaries; Development Opportunities in Long Marston
LPA208/3783etc/DBC/2A			App 1: Additional Requested Evidence: Letter of 28.7.00 from HCC as Education Authority re Long Marston Policy 6
LPA209/4816/DBC/1	3.4:	Housing Proposal Site H27	Rebuttal
LPA210/1169etc/DBC/1	3.4:	Housing Proposal Site H27	Rebuttal
LPA210/1169etc/DBC/1A			App 1: Letter of 19.6.00 from HCC as Education Authority
LPA211/4178/DBC/1	3.4:	Housing Proposal Site H28	Proof of Evidence
LPA211/4178/DBC/1A			App 1: Draft ‘Invest in Success’ Development Brief, April 1995, & Letter of 17.11.97 from St Albans & Hemel Hempstead NHS Trust to Commission for the New Towns App 2: Ecological advice from HBRC App 3: Highways advice from HCC App 4: Letter of 4.8.99 from Dept of Health to West Herts Health Authority containing decision on health service review App 5: Landscape Report from HCC
LPA213/1290etc/DBC/1	3.4:	Housing Proposal Site H28	Rebuttal
LPA213/1290etc/DBC/1A			App 1: Draft ‘Invest in Success’ Development Brief, April 1995, & Letter of 17.11.97 from St Albans & Hemel Hempstead NHS Trust to Commission for the New Towns App 2: Ecological advice from HBRC App 3: Highways advice from HCC App 4: Letter of 4.8.99 from Dept of Health to West Herts Health Authority containing decision on health service review App 5: Landscape Report from HCC App 6: Letter of 28.9.00 from HBRC & Habitat/Wildlife Site Boundary Map
LPA214/61etc/DBC/1	3.4:	Housing Proposal Site H55	Rebuttal
LPA215/1520/DBC/1	3.4:	Housing Proposal Site H55	Rebuttal
LPA216/1679etc/DBC/1	3.4:	Housing Proposal Site H55	Proof of Evidence
LPA216/1679etc/DBC/1A			App 1: Submission on behalf of Highway Authority
LPA217/2119etc/DBC/2	3.4:	Housing Proposal Site H27	Supplementary Evidence: Background to FC30
LPA217/2119etc/DBC/2A			App 1: Letter of 19.6.00 from HCC as Education Authority re FC30
LPA218/5412PC/DBC/1	3.4:	Housing Proposal Site H55	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA219/5677PCetc/DBC/1	3.5:	Policy 31 & Employment Proposal Site E2	Proof of Evidence
LPA220/4188etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Proof of Evidence
LPA220/4188etc/DBC/1A			App 1: Correspondence between Health & Safety Executive Chemical & Hazardous Installation Division and DBC Planning Dept, February-April 2000 App 2: Extract from DBC Development Control Committee Agenda 30.3.00
LPA221/2079etc/DBC/1	3.4:	Housing Proposal Sites H34, H51 & H54	Proof of Evidence
LPA221/2079etc/DBC/1A			App 1: Extracts from ‘Wokingham Council - Report of the Inquiry on Objections to Chapter 6 of the Wokingham District Local Plan’ August 2000 App 3: Correspondence between Parkwood Drive Surgery, West Herts NHS Health Authority & DBC Planning Dept, July-August 2000
LPA222/2483etc/DBC/2	3.4:	Housing Proposal Sites H34, H51 & H54	Statement of Evidence by Mr G Speller: Highway Safety
LPA223/2119etc/DBC/3	3.4:	Housing Proposal Site H27	Additional Requested Evidence: Significant Landscape Buffers
LPA224/1955/DBC/2	3.1:	Policy 4	Additional Requested Evidence: Housing Association Involvement; Council House Letting Policy; Sites in Potten End
LPA224/1955/DBC/2A			App 1: Letter of 11.9.00 from HCC as Education Authority re Village Schools
LPA225/DBC/1		Maylands Avenue Estate	General Proof (CD98)
LPA226/2169/DBC/4	3.1:	Policy 3: Boundaries: Berkhamsted, Kingshill Way	Additional Evidence: Letter of 8.5.00 to Building Design Partnership: Clarification of O/2169/3
LPA227/499etc/DBC/2	3.4:	Policy 21	Statement by Dr R Fordham May 2000
LPA227/499etc/DBC/2A			App 1: Extracts from his book App 2: Explanation of single-figure estimate of the need for new affordable housing
LPA228/1935etc/DBC/2	3.1:	Policy 6	Additional Requested Evidence: Numbers of dwellings in Wilstone & Grassed Frontage Plot (Permission W/1670/64)
LPA228/1935etc/DBC/2A			App 1: Extract from ‘Census Geography for Hertfordshire’ 1991
LPA229/4763/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted	Rebuttal
LPA230/444etc/DBC/2	3.1:	Policy 3: Boundaries: Bourne End	Additional Evidence: Response to O/444etc/1
LPA231/532etc/DBC/1	3.4:	Housing: Suggested New Site: Berkhamsted	Rebuttal
LPA231/532etc/DBC/1A			App 1: Site Location Map
LPA232/124etc/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA233/4018/DBC/1	3.3:	Development Control: Suggested New Policy	Statement of Evidence
LPA234/4658/DBC/1rev	3.3:	Policy 9	Statement of Evidence
LPA235/1875/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Rebuttal
LPA235/1875/DBC/1A			App 1: Site Location Map
LPA236/503/DBC/1	3.4:	Policy 17	Rebuttal
LPA237/3786etc/DBC/1	3.3:	Policy 11	Rebuttal
LPA238/122etc/DBC/2	3.4:	Housing Proposal Site H35	Additional Evidence: Letter of 20.7.00 from DCMS re Planning (Listed Buildings & Conservation Areas) Act 1990 - Buildings of Special Architectural or Historic Interest
LPA239/591etc/DBC/1	3.4:	Policy 18	Rebuttal
LPA240/5071/DBC/1	3.4:	Policy 18	Rebuttal
LPA241/3788etc/DBC/1	3.4:	Policy 18	Rebuttal
LPA242/643/DBC/1	3.3:	Policy 9	Rebuttal
LPA243/1272/DBC/1	3.3:	Policy 9	Rebuttal
LPA244/1853/DBC/1	3.3:	Policy 9	Rebuttal
LPA245/4783/DBC/2	3.1:	Policy 3: Boundaries: Markyate	Additional Requested Evidence: Structure Plan Key Diagrams; Area of Proposed Green Belt Extension
LPA246/1580/DBC/1	3.3:	Policy 9	Rebuttal
LPA247/498etc/DBC/3	3.4:	Policies 15 & 17	Additional Requested Evidence: Housing Completions on Identified/ Unidentified Sites 91/99; Size of Greenfield, Other & Employment Sites; Completions both quoted to House Builders Federation and in CD36; Uncompleted CD39 Sites
LPA248/4015/DBC/1	3.3:	Policy 9	Rebuttal
LPA249/3082/DBC/1	3.5:	Policy 28	Rebuttal
LPA250/3083/DBC/1	3.5:	Employment: Suggested New Proposal Site	Rebuttal
LPA251/4318/DBC/1	3.3:	Policy 9	Rebuttal
LPA252/1731/DBC/1	3.4:	Housing: Suggested New Site: Tring	Rebuttal
LPA253/4083/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Rebuttal
LPA254/4084/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Rebuttal
LPA255/4660etc/DBC/1	3.4:	Housing Proposal Sites H4, H8, H16, H24, H28, H31, H52	Statement of Evidence
LPA256/4287/DBC/1	3.4:	Policy 22	Statement of Evidence
LPA257/134/DBC/1	3.4:	Policy 23	Statement of Evidence
LPA258/3094/DBC/1	3.5:	Policy 28	Rebuttal
LPA259/5019L/DBC/2	3.4:	Housing Proposal Site H35	Additional Evidence: Letter of 20.7.00 from DCMS re Planning (Listed Buildings & Conservation Areas) Act 1990 - Buildings of Special Architectural or Historic Interest

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA260/1044etc/DBC/2	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Additional Requested Evidence: A41 Bypass Progress as at May/July 1992
LPA261/1751/DBC/1	3.4:	Housing Proposal Site H4	Statement of Evidence
LPA262/2173/DBC/1	3.5:	Policy 34	Rebuttal
LPA263/1071etc/DBC/2	3.4:	Policies 15 & 17	Additional Requested Evidence: Housing Completions on Identified/ Unidentified Sites 91/99; Size of Greenfield, Other & Employment Sites; Completions both quoted to House Builders Federation and in CD36; Uncompleted CD39 Sites
LPA264/3746/DBC/1	3.4:	Policy 23	Rebuttal
LPA265/1750/DBC/1	3.4:	Policy 27	Rebuttal
LPA266/2848/DBC/1	3.4:	Policy 27	Rebuttal
LPA266/2848/DBC/1A			App 1: Extract from ‘Residential Land Position Statement’ No. 25 April 1998
LPA267/5079/DBC/1	3.4:	Policy 27	Rebuttal
LPA269/4215/DBC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Rebuttal
LPA270/4187/DBC/1	3.4:	Housing Proposal Site H34	Proof of Evidence
LPA271/1553/DBC/2	3.4:	Housing Proposal Site H35	Additional Evidence: Letter of 20.7.00 from DCMS re Planning (Listed Buildings & Conservation Areas) Act 1990 - Buildings of Special Architectural or Historic Interest
LPA273/5789PC/DBC/1	3.4:	Housing Proposal Site H1	Proof of Evidence
LPA274/4767/DBC/1	3.4:	Housing Proposal Site H1	Rebuttal
LPA275/1303/DBC/1	3.5:	Policy 28	Rebuttal
LPA276/4109/DBC/1	3.5:	Employment: General	Rebuttal
LPA277/498etc/DBC/4	3.4:	Policies 15 & 17	Additional Requested Evidence: Net Completion Figures 1991-1999
LPA278/1071etc/DBC/3	3.4:	Policies 15 & 17	Additional Requested Evidence: Net Completion Figures 1991-1999
LPA279/1517/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Rebuttal
LPA280/4814/DBC/1	3.4:	Housing Proposal Site H17	Rebuttal
LPA281/5684PC/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA282/5741PC/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Proof of Evidence
LPA283/1749etc/DBC/1	3.4:	Policy 26	Rebuttal
LPA284/5299PCetc/DBC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Rebuttal
LPA284/5299PCetc/DBC/1A			App 1: Appeal Decision APP/A1910/A/00/1037962 App 2: Letter of 19.7.00 from HBRC re Appeal by Depvale Properties Ltd re Housing Development adj Stratford Way, Hemel Hempstead
LPA285/5324PC/DBC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA286/5340PC/DBC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Proof of Evidence
LPA287/5624PC/DBC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Rebuttal
LPA288/5685PCetc/DBC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Rebuttal
LPA289/5742PC/DBC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Proof of Evidence
LPA290/661etc/DBC/1	3.4:	Housing Proposal Site H44	Rebuttal
LPA290/661etc/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA291/4785/DBC/1	3.4:	Housing Proposal Site H44	Proof of Evidence
LPA291/4785/DBC/1A			App 1: Letter of 2.8.00 and submission by HCC as Highway Authority App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA292/4738etc/DBC/1	3.4:	Housing Proposal Site H44	Statement of Evidence
LPA292/4738etc/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA293/4822/DBC/1	3.4:	Housing Proposal Site H44	Rebuttal
LPA293/4822/DBC/1A			App 1: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA294/781/DBC/1	3.4:	Housing Proposal Site H44	Proof of Evidence
LPA294/781/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary & ‘The Problem, Alternative Solutions & Proposed Works’) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996 App 5: Agricultural Land Classification Map 1969

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA295/5780/DBC/1	3.4:	Housing Proposal Site H44	Proof of Evidence
LPA295/5780/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA296/662etc/DBC/1	3.4:	Housing Proposal Site H45	Rebuttal
LPA296/662etc/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA297/3833etc/DBC/1	3.4:	Housing Proposal Site H45	Proof of Evidence
LPA297/3833etc/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA298/4786/DBC/1*	3.4:	Housing Proposal Site H45	Proof of Evidence
LPA298/4786/DBC/1A*			App 1: Letter of 2.8.00 and submission by HCC as Highway Authority App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA299/5781/DBC/1	3.4:	Housing Proposal Site H45	Proof of Evidence
LPA299/5781/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA300/4823/DBC/1	3.4:	Housing Proposal Site H45	Rebuttal
LPA300/4823/DBC/1A			App 1: Extracts from ‘Markyate Village Appraisal’ 1995/1996

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA301/4739etc/DBC/1	3.4:	Housing Proposal Site H45	Statement of Evidence
LPA301/4739etc/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996
LPA302/782/DBC/1	3.4:	Housing Proposal Site H45	Proof of Evidence
LPA302/782/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary & ‘The Problem, Alternative Solutions & Proposed Works’) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996 App 5: Agricultural Land Classification Map 1969
LPA303/784/DBC/1	3.4:	Housing: Suggested New Site: Markyate	Proof of Evidence
LPA303/784/DBC/1A			App 1: Submission by HCC as Highway Authority, June 2000 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Information from the Environment Agency re Flood Alleviation Scheme at Markyatecell Park (Non-technical Summary & ‘The Problem, Alternative Solutions & Proposed Works’) App 4: Extracts from ‘Markyate Village Appraisal’ 1995/1996 App 5: Agricultural Land Classification Map 1969 App 6: Letter of 28.3.00 from Markyate Parish Council
LPA304/2776/DBC/1	3.4:	Housing: Suggested New Site: Markyate	Rebuttal
LPA304/2776/DBC/1add			Site Location Map

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA305/4741/DBC/1	3.4:	Housing: Suggested New Site: Markyate	Statement of Evidence
LPA305/4741/DBC/1A			App 1: Extracts from ‘Markyate Village Appraisal’ 1995/1996 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Extracts from evidence presented to the Local Plan Inquiry 1992 on behalf of Gleeson Homes App 4: Extracts from Bedfordshire Structure Plan 2011 – March 1997 App 5: Noise contours relating to Luton Airport App 6: Letter of 12.7.00 from the Highways Agency to HCC App 7: Markyate Parish Council’s approach to the Markyate Village Appraisal App 8: Letter of 17.7.00 from Markyate Parish Council re Dammersey Close & Land South & West
LPA307/4787/DBC/1	3.4:	Housing: Suggested New Site: Markyate	Proof of Evidence
LPA307/4787/DBC/1A			App 1: Extracts from ‘Markyate Village Appraisal’ 1995/1996 App 2: Letter of 6.7.00 from HCC as Education Authority App 3: Cheverells Green Wildlife Site App 4: Letter of 16.8.00 from HCC as Highway Authority App 5: Letter of 17.7.00 from Markyate Parish Council re Land at Cheverells Green
LPA308/5081/DBC/1	3.5:	Employment: General	Rebuttal
LPA309/426etc/DBC/1	3.5:	Policy 28	Rebuttal
LPA310/2152/DBC/1	3.3:	Policy 9	Rebuttal
LPA311/5063/DBC/1	3.3:	Policy 9	Rebuttal
LPA313/3106/DBC/1	3.5:	Policy 29	Rebuttal
LPA315/358etc/DBC/1	3.5:	Policy 29	Rebuttal
LPA316/3741etc/DBC/1	3.1:	Policy 3: Policy	Rebuttal
LPA317/4002/DBC/1	3.3:	Policy 9	Rebuttal
LPA318/1284/DBC/1	3.4:	Policy 24	Rebuttal
LPA319/357etc/DBC/1	3.4:	Policy 25	Rebuttal
LPA320/1237etc/DBC/1	3.4:	Policy 20	Rebuttal
LPA321/642etc/DBC/1	3.4:	Policy 22	Rebuttal
LPA322/4660etc/DBC/2	3.4:	Housing Proposal Sites H4, H8, H16, H24, H28, H31, H52	Additional Evidence: Maps of Berkhamsted & Hemel Hempstead showing H sites & schools
LPA323/586/DBC/1	3.3:	Policy 10	Rebuttal
LPA324/1273etc/DBC/1	3.3:	Policy 10	Rebuttal
LPA324/1273etc/DBC/1A			App 1: List of Consultees
LPA325/592etc/DBC/1	3.4:	Policy 19	Rebuttal
LPA326/4163/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA327/4165/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Rebuttal
LPA327/4165/DBC/1A			App 1: Site Location Map App 2: Planning History
LPA328/4164/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Northchurch, New Road	Rebuttal
LPA329/1527/DBC/1	3.5:	Policy 30	Rebuttal
LPA330/587/DBC/1	3.3:	Policy 11	Rebuttal
LPA331/1519/DBC/1	3.4:	Housing Proposal Site H43	Proof of Evidence
LPA331/1519/DBC/1A			App 1: Alternative Sites
LPA331/1519/DBC/1B			App 1: Appeal Decision T/APP/A1910/A/96/266009/P7
LPA332/1823etc/DBC/1	3.4:	Housing Proposal Sites H34, H51 & H54	Proof of Evidence
LPA332/1823etc/DBC/1A			App 1: Letter of 19.1.98 from Herts Environmental Records Centre & Maps App 2: Letter of 21.6.00 from HCC re Land at West Hemel Hempstead: Desk Top Archaeological Assessment
LPA333/4840/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Rebuttal
LPA333/4840/DBC/1A			App 1: Site Location Map
LPA334/2483etc/DBC/1	3.4:	Housing Proposal Sites H34, H51 & H54	Statement of Evidence
LPA335/4162/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Hilltop Road	Rebuttal
LPA336/3705/DBC/1	3.3:	Policy 11	Rebuttal
LPA337/DBC/1		Amendment to PPG7: The Countryside – Environmental Quality and Economic and Social Development	General Proof (CD6A)
LPA338/4178/DBC/2	3.4:	Housing Proposal Site H28	Supplementary Evidence: Letter of 4.8.99 from St Albans & HH NHS Trust re Paradise Site Link Road to Hemel Hempstead Hospital & Position Statement
LPA341/4166/DBC/1	3.4:	Housing Proposal Site H1	Rebuttal
LPA342/4167/DBC/1	3.4:	Housing Proposal Site H52	Rebuttal
LPA343/4168/DBC/1	3.4:	Housing Proposal Site H53	Rebuttal
LPA344/4169/DBC/1	3.4:	Housing: Suggested New Site: Berkhamsted	Proof of Evidence
LPA345/4287/DBC/2	3.4:	Policy 22	Additional Requested Evidence: Percentage of residents working in Tring and levels of in- and out-commuting; Mix of dwellings at H36 and level of parking provided; Level of traffic generation expected from 6 proposed housing sites in Tring; Levels of traffic generated from, and parking provision on, all infill development approved 1997-2000; Parking provision for Wright & Wright site; Pollution data for Brook Street.

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA346/1823etc/DBC/2	3.4:	Housing Proposal Sites H34, H51 & H54	Supplementary Proof of Evidence: Frontage development text in H51 planning requirements; FC33 re H51
LPA347/4187/DBC/2	3.4:	Housing Proposal Site H34	Additional Evidence: Annual Completion Rates on Large Sites
LPA347/4187/DBC/2A			App 1: Letter of 13.9.00 from Vincent & Gorbings stating Wilcon Development Group Ltd's position in response to LPA347/4187/DBC/2
LPA348/4768/DBC/1	3.4:	Housing Proposal Site H52	Statement of Evidence
LPA348/4768/DBC/1A			App 1: Letter of 20.7.00 from HCC as Highway Authority re Berkhamsted Housing Sites
LPA349/4769/DBC/1	3.4:	Housing Proposal Site H53	Statement of Evidence
LPA349/4769/DBC/1A			App 1: Letter of 20.7.00 from HCC as Highway Authority re Berkhamsted Housing Sites
LPA350/500etc/DBC/1	3.4:	Housing Proposal Site H52	Statement of Evidence
LPA351/3833etc/DBC/2	3.4:	Housing Proposal Site H45	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA352/4766/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Northchurch, New Road	Rebuttal
LPA353/1751/DBC/2	3.4:	Housing Proposal Site H4	Supplementary Evidence: Response to O/1751/1
LPA354/1519/DBC/2	3.4:	Housing Proposal Site H43	Additional Requested Evidence: Information re alternative sites
LPA355/2077etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Marchmont Farm	Rebuttal
LPA355/2077etc/DBC/1add			Site Location Map
LPA355/2077etc/DBC/1A			App 1: Letter of 31.1.97 from agents for Commission for the New Towns (now English Partnerships)
LPA356/4820etc/DBC/1	3.4:	Housing Proposal Sites H34, H51 & H54	Rebuttal
LPA356/4820etc/DBC/1A			App 1: Letter of 19.1.98 from HCC as Education Authority App 2: Extract from draft 'Herts School Organisation Plan 2' June 00
LPA357/996etc/DBC/1	3.4:	Housing Proposal Site H4	Rebuttal
LPA358/5793/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Rebuttal
LPA359/58etc/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Rebuttal
LPA360/1715/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Rebuttal
LPA361/4091/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Rebuttal
LPA362/5069/DBC/1	3.4:	Policy 16	Rebuttal
LPA363/4488etc/DBC/1	3.3:	Policy 11	Rebuttal
LPA364/4688/DBC/1	3.3:	Policy 11	Rebuttal
LPA365/5064/DBC/1	3.3:	Policy 11	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA366/5796/DBC/1	3.1:	Diagram 3: The Development Strategy	Rebuttal
LPA367/359etc/DBC/1	3.7:	Policy 50	Rebuttal
LPA368/4285/DBC/2	3.2:	Policy 7	Additional Requested Evidence: Letter of 21.7.00 from HCC as Education Authority re possible housing development in Tring
LPA369/4937L/DBC/1	3.4:	Policy 20	Rebuttal
LPA370/1057/DBC/1	3.4:	Policy 20	Rebuttal
LPA371/756etc/DBC/1	3.4:	Housing Proposal Site H50	Rebuttal
LPA372/2846etc/DBC/1	3.3:	Policy 13	Rebuttal
LPA373/4003/DBC/1	3.3:	Policy 11	Rebuttal
LPA374/1274/DBC/1	3.3:	Policy 11	Rebuttal
LPA375/1233/DBC/1	3.3:	Policy 11	Rebuttal
LPA376/1743/DBC/1	3.3:	Policy 11	Rebuttal
LPA377/3830/DBC/1	3.3:	Policy 11	Rebuttal
LPA378/4527/DBC/1	3.3:	Policy 9	Rebuttal
LPA379/4018/DBC/2	3.3:	Development Control: Suggested New Policy	Additional Evidence: Response to O/4018/2 and O/4018/3
LPA380/589etc/DBC/1	3.3:	Policy 14	Rebuttal
LPA381/3995/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Other	Rebuttal
LPA381/3995/DBC/1add			Site Location Map
LPA382/3996/DBC/1*	3.4:	Housing: Suggested New Site: Hemel Hempstead: Other	Rebuttal
LPA382/3996/DBC/1A*			App 1: Extract from Dept of the Environment List of Buildings of Special Architectural or Historic Interest – Hemel Hempstead area App 2: TPO279 - Highfield House, Queensway, HH App 3: HCC Development Guidelines – Highfield House, Jupiter Drive, HH App 4: DBC Development Control Committee Reports 13.7.00
LPA383/923etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Gas Board Land	Rebuttal
LPA384/2263etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Gas Board Land	Rebuttal
LPA385/1564etc/DBC/1	3.3:	Development Control: Suggested New Policy	Rebuttal
LPA387/5597PC/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Other	Rebuttal
LPA388/5598PC/DBC/1	3.4:	Housing: Suggested New Site: Small Villages	Rebuttal
LPA389/968etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	Rebuttal
LPA389/968etc/DBC/1add			Site Location Map
LPA389/968etc/DBC/1A			App 1: Statement by HCC as Highway Authority
LPA390/4830/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	Proof of Evidence

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA390/4830/DBC/1err			Correction of LPA390/4830/DBC/1
LPA390/4830/DBC/1add			Additional text re traffic for insertion in LPA390/4830/DBC/1
LPA390/4830/DBC/1A			App 1: Extract from LPA109/4807/DBC/1 App 2: Photographs App 3: Correspondence with HCC as Education Authority April/July 2000 App 4: Extract from Minerals Local Plan (Map)
LPA391/4287/DBC/3	3.4:	Policy 22	Additional Requested Evidence: Parking Provision and Wright & Wright Site
LPA392/492etc/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Rebuttal
LPA392/492etc/DBC/1A			App 1: Site Location Map App 2: Planning History
LPA393/5325PC/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Rebuttal
LPA393/5325PC/DBC/1A			App 1: Correspondence between Health & Safety Executive Chemical & Hazardous Installation Division and DBC Planning Dept, February-April 2000 App 2: Extract from DBC Development Control Committee Agenda 30.3.00
LPA394/5687PCetc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A) &	Proof of Evidence
LPA394/5687PCetc/DBC/1A	3.10:	Policy 110	App 1: Correspondence between Health & Safety Executive Chemical & Hazardous Installation Division and DBC Planning Dept, February-April 2000 App 2: Extract from DBC Development Control Committee Agenda 30.3.00
LPA395/5625PC/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Proof of Evidence
LPA395/5625PC/DBC/1A			App 1: Correspondence between Health & Safety Executive Chemical & Hazardous Installation Division and DBC Planning Dept, February-April 2000 App 2: Extract from DBC Development Control Committee Agenda 30.3.00
LPA396/4108etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Rebuttal
LPA396/4108etc/DBC/1A			App 1: Correspondence between Health & Safety Executive Chemical & Hazardous Installation Division and DBC Planning Dept, February-April 2000 App 2: Extract from DBC Development Control Committee Agenda 30.3.00 App 3: Letter of 21.11.00 from HCC as Education Authority

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA397/2483etc/DBC/3	3.4:	Housing Proposal Sites H34, H51 & H54	Additional Requested Evidence: Existing & predicted traffic flows on highway network; Traffic movements & highway safety on Green End Lane; Parking capacity at Stoneycroft & Chaulden shopping centres
LPA397/2483/DBC/3A			App 1: Traffic data – Green End Lane App 2: Correspondence between Parkwood Drive Surgery, West Herts NHS Health Authority & DBC Planning Dept July-August 2000
LPA398/493etc/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Northchurch, New Road	Rebuttal
LPA399/237etc/DBC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Shootersway	Rebuttal
LPA400/DBC/1		Urban Capacity Studies/Advice on New PPG3	General Proof (CD57D)
LPA400/DBC/1add		Estimated Timetable for achieving Full Urban Capacity	Addendum to CD57D
LPA401/3184/DBC/1	3.4:	Housing Proposal Site H50	Rebuttal
LPA401/3184/DBC/1A			App 1: Letter of 31.7.00 from HCC County Archaeologist
LPA402/4201etc/DBC/1	3.4:	Housing: Suggested New Site: Bovingdon	Statement of Evidence
LPA402/4201etc/DBC/1A			App 1: Extract from ‘Bovingdon Village Study 1974’ App 2: Section 36 & Schedule 9 Appeal Decision T/APP/5252/A/74/9891/G5 App 3: Section 36 & Schedule 9 Appeal Decision T/APP/A1910/A/85/036584/P3
LPA403/4261/DBC/1	3.5:	Policy 31	Statement of Evidence
LPA403/4261/DBC/1A			App 1: Conditions Applicable to Applications 4/01952/98/FUL & 4/00393/99/DRC App 2: Landscaping Plan 4/0383/99 - Unit 14, Tring Industrial Estate App 3: Application Decision & Conditions: Factory & Office Plan 4/011121/97/RES – Unit 8, Tring Industrial Estate App 4: Application Decision & Conditions: Erection of Factory Unit, Ancillary Offices and Car Parking 4/0752/89 – Units 9, 10 & 11, Tring Industrial Estate
LPA404/1080/DBC/1	3.3:	Development Control: Suggested New Policy	Rebuttal
LPA405/4688/DBC/2	3.3:	Policy 11	Addendum to LPA364/4688/DBC/1: FC 21 & FC31
LPA406/5064/DBC/2	3.3:	Policy 11	Addendum to LPA365/5064/DBC/1: FC 21 & FC31

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA407/4265/DBC/1	3.5:	Employment Proposal Site E8	Statement of Evidence
LPA409/356etc/DBC/1	3.3:	Policy 13	Rebuttal
LPA410/588/DBC/1	3.3:	Policy 13	Rebuttal
LPA411/5065/DBC/1	3.3:	Policy 12	Rebuttal
LPA412/4689/DBC/1	3.4:	Housing: General	Rebuttal
LPA412/4689/DBC/1A			App 1: Letter of 21.7.00 from HCC as Education Authority re possible housing development in Tring
LPA413/1015/DBC/1	3.4:	Housing Proposal Site H10	Rebuttal
LPA414/5721PC/DBC/1	3.4:	Housing: Suggested New Site: Small Villages	Statement of Evidence
LPA415/5213L/DBC/1	3.4:	Housing: Suggested New Site: Small Villages	Statement of Evidence
LPA416/498etc/DBC/5	3.4:	Policies 15 & 17	Additional Requested Evidence: Clarification of LPA247/498etc/DBC/3; Letter of 15.6.00 to Barton Willmore Planning in response to their letter of 22.5.00 re discrepancy between DBC & HCC completion figures
LPA417/3833etc/DBC/3	3.4:	Housing Proposal Site H45	Additional Evidence: Response to O/3833etc/6 re open leisure space provision
LPA418/1581etc/DBC/2	3.4:	Housing Proposal Site H44	Additional Evidence: Response to O/1581/1 and O/1891/2 re CAONB and Green Belt
LPA419/1582etc/DBC/2	3.4:	Housing Proposal Site H45	Additional Evidence: Response to O/1582/1 and O/1892/1 re CAONB and Green Belt
LPA420/498etc/DBC/6	3.4:	Policies 15 & 17	Additional Statement: Comments on the Summary of the RTS
LPA421/3023/DBC/1	3.4:	Housing Proposal Site H50	Proof of Evidence
LPA421/3023etc/DBC/1A			App 1: Extract from DBC Commercial Property Register App 2: Letter of 31.7.00 from HCC County Archaeologist App 3: Transport Diagram 3
LPA422/4260/DBC/2	3.4:	Housing Proposal Site H35	Additional Evidence: Letter of 20.7.00 from DCMS re Planning (Listed Buildings & Conservation Areas) Act 1990 - Buildings of Special Architectural or Historic Interest
LPA423/4798/DBC/1	3.5:	Policy 32	Statement of Evidence
LPA424/499etc/DBC/3	3.4:	Policy 21	Additional Statement: Conclusions on discussions between Fordham Research Ltd and Levvel Consulting Ltd; Comments on the DETR Good Practice Guide, FC45 & FC46

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA424/499etc/DBC/3A			App 1: Correspondence between Fordham Research Ltd & Levvel Consulting Ltd – March-August 2000; App 2: Articles by Dr Fordham on the DETR Guide
LPA424/499etc/DBC/3B			App 1: Letter of 30.8.00 from Fordham Research Ltd to Levvel Consulting Ltd
LPA424/499etc/DBC/3C			App 1: Correspondence between Fordham Research Ltd & Levvel Consulting Ltd; App 2: Correspondence with Three Dragons
LPA425/4785/DBC/2	3.4:	Housing Proposal Site H44	Additional Evidence: Letter of 15.9.00 from HCC as Highway Authority in clarification of LPA291/4785/DBC/1A App 1.
LPA426/784/DBC/5	3.4:	Housing: Suggested New Site: Markyate	Additional Evidence: Letter of 30.8.00 from Markyate Parish Council re war memorial
LPA427/1547etc/DBC/1	3.4:	Housing Proposal Site H53	Proof of Evidence
LPA427/1547etc/DBC/1A			App 1: Letter of 3.8.00 from HCC as Highway Authority & correspondence between HCC & Singleton Clamp & Partners, transport consultants – June-August 2000 App 2: Correspondence between HCC & Singleton Clamp & Partners – August 2000
LPA428/759etc/DBC/1	3.4:	Housing Proposal Site H23	Rebuttal
LPA428/759etc/DBC/1A			App 1: Site Location Map: Blue Hayes App 2: Map: Access via Bartel Close App 3: Map: Access via Leverstock Green Rd App 4: Map: Access via Bedmond Road
LPA429/4095/DBC/1	3.4:	Housing Proposal Site H24	Rebuttal
LPA430/1288/DBC/1	3.4:	Housing Proposal Site H25	Rebuttal
LPA431/1879/DBC/1	3.4:	Housing Proposal Site H39	Rebuttal
LPA432/499etc/DBC/4	3.4:	Policy 21	Additional Statement: Comments by DBC and Fordham Research Ltd on Draft 1 of Notes from the Affordable Housing RTS
LPA433/1736/DBC/1	3.4:	Housing Proposal Site H40	Rebuttal
LPA433/1736/DBC/1A			App 1: Letter of 21.7.00 from HCC as Education Authority re possible housing development in Tring
LPA434/4121/DBC/1	3.4:	Housing Proposal Site H46	Rebuttal
LPA435/4122/DBC/1	3.4:	Housing Proposal Site H47	Rebuttal
LPA436/1893/DBC/1	3.4:	Housing Proposal Site H49	Rebuttal
LPA437/1794etc/DBC/1	3.4:	Housing Proposal Site H52 & Housing: Suggested New Site: Berkhamsted	Proof of Evidence
LPA437/1794etc/DBC/1A			App 1: Site Location Map: Parcels A-E App 2: Submission by HCC as Highway Authority August 2000
LPA438/665etc/DBC/1	3.4:	Housing Proposal Site H56	Rebuttal
LPA438/665etc/DBC/1A			App 1: Letter of 30.10.00 from HCC as Highway Authority re access to the site

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA439/5222PCetc/DBC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Rebuttal
LPA440/4188etc/DBC/2	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA441/1679etc/DBC/2	3.4:	Housing Proposal Site H55	Additional Requested Evidence: Accessibility of Apsley Station
LPA441/1679etc/DBC/2A			App 1: Additional Requested Evidence: Letter of 11.9.00 from HCC as Education Authority re Rectory Farm, Kings Langley
LPA442/5213L/DBC/2rev	3.4:	Housing: Suggested New Site: Small Villages	Supplementary Proof of Evidence: Full Text of FC50 – FC55
LPA443/4830/DBC/2	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA444/2028etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Land beside M1	Rebuttal
LPA445/4187/DBC/3	3.4:	Housing Proposal Site H34	Additional Requested Evidence: 5-year requirement; Greenfield/brownfield sites
LPA445/4187/DBC/3A			App 1: Deposit Draft – 1999 Housing Programme (excluding Pre-Inquiry Changes) App 2: Deposit Draft – 1999 Housing Programme (including Pre-Inquiry Changes)
LPA446/379/DBC/1	3.4:	Housing Proposal Site H4	Rebuttal
LPA446/379/DBC/1A			App 1: Site Location Map App 2: Planning History
LPA447/4740/DBC/1	3.4:	Housing Proposal Site H56	Rebuttal
LPA447/4740/DBC/1A			App 1: Letter of 30.10.00 from HCC as Highway Authority re access to the site
LPA448/355/DBC/1	3.3:	Policy 10	Rebuttal
LPA449/956/DBC/1	3.5:	Policy 33	Rebuttal
LPA450/3108/DBC/1	3.5:	Policy 32	Rebuttal
LPA451/427/DBC/1	3.5:	Policy 31	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA452/3990etc/DBC/2	3.5:	Policy 31 & Employment: Suggested New Proposal Site	Supplementary Proof of Evidence: Supply of & demand for B1 accommodation and opportunities for B1 development
LPA452/3990etc/DBC/2A			App 1: Letter of 6.9.00 from Hamilton Associates re description of Swallowdale Lane development App 2: Extract from DBC Commercial Property Register No 53 May 2000 App 3: Completions 1.4.99-31.3.00 App 4: Capacity of Employment Proposal Sites App 5: Application Decision 4/02159/99/OUT App 6: English Partnerships – Land at Breakspear Way, Hemel Hempstead – Evaluation of Development Proposals by Jones Lang LaSalle August 1999 App 7: Extensions & Intensification of B1 Uses in Hemel Hempstead 1995-1999
LPA453/3990etc/DBC/1	3.5:	Policy 31 & Employment: Suggested New Proposal Site	Proof of Evidence
LPA453/3990etc/DBC/1A			App 1: B1a Office, B1b Research & Development & B1c Light Industrial Completions & Commitments App 2: Structure of Employment in Dacorum App 3: Capacity of Employment Proposal Sites App 4: Completions 1.4.99-31.3.00 App 5: Site Location Map – Swallowdale Lane App 6: Application 4/1595/96/RM – Three Cherry Trees Lane App 7: Application Decision 4/00828/99/OUT App 8: Occupier requirements for industrial uses and high-quality offices App 9: Letter of 6.9.00 from Hamilton Associates re description of Swallowdale Lane development
LPA454/4190/DBC/1	3.5:	Employment Proposal Site E2	Proof of Evidence
LPA455/1794etc/DBC/2	3.4:	Housing Proposal Site H52 & Housing: Suggested New Site: Berkhamsted	Additional Requested Evidence: Area of H52; Status of signed cycle route

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA455/1794etc/DBC/2A			App 1: FC58
LPA456/1751/DBC/3	3.4:	Housing Proposal Site H4	Additional Requested Evidence: Progress of Employment Proposal E1: Land at Northbridge Road, Berkhamsted
LPA457/499etc/DBC/5	3.4:	Policy 21	Additional Statement: Response to Levvel Consulting Ltd Comments on Draft 1 of Notes from Affordable Housing RTS (O/1822/3)
LPA458/499etc/DBC/6	3.4:	Policy 21	Additional Statement: Response to objectors’ comments on the DETR Good Practice Guide (O/593/2, O/1822/4, O/4172/3)
LPA459/374/DBC/1	3.5:	Policy 31	Rebuttal
LPA460/1528etc/DBC/1	3.5:	Employment Proposal Site E4	Rebuttal
LPA461/1560etc/DBC/1	3.5:	Policy 31	Rebuttal
LPA462/5279PCetc/DBC/1	3.7:	Policy 66	Rebuttal
LPA462/5279PCetc/DBC/1A			App 1: Appeal Decision APP/A/1910/A/00/1037962 Land adjacent to Stratford Way, Hemel Hempstead
LPA463/4678/DBC/1	3.5:	Policy 33	Rebuttal
LPA464/4460/DBC/1	3.5:	Employment: Suggested New Proposal Site	Rebuttal
LPA465/1177etc/DBC/1	3.5:	Policy 31	Rebuttal
LPA466/791etc/DBC/1	3.5:	Policy 31	Rebuttal
LPA467/5625PC/DBC/2	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Additional Requested Evidence: Nature Conservation
LPA467/5625PC/DBC/2A			App 1: Letter of 19.1.00 from HBRC re Development at Lucas Aerospace Ltd, Maylands Avenue, HH
LPA468/1823etc/DBC/3	3.4:	Housing Proposal Sites H34, H51 & H54	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA469/1531etc/DBC/1	3.5:	Policy 35 & Employment Proposal Site E4	Rebuttal
LPA470/2060etc/DBC/1	3.5:	Policy 31	Rebuttal
LPA471/4201etc/DBC/2	3.1: 3.4:	Policy 3: Boundaries: Bovingdon & Housing: Suggested New Site: Bovingdon	Additional Requested Evidence: 1994 Bovingdon Airfield Study; Green Belt; Long Lane Bus Service; Objection Site Distance to Village Centre
LPA472/5201/DBC/1	3.4:	Housing: Suggested New Site: Bovingdon	Rebuttal
LPA473/5186/DBC/1	3.4:	Housing: Suggested New Site: Bovingdon	Rebuttal
LPA474/969etc/DBC/1	3.4:	Housing: Suggested New Site: Bovingdon	Rebuttal
LPA474/969etc/DBC/1add			Site Location Maps
LPA475/1281/DBC/1	3.4:	Policy 20	Rebuttal
LPA476/4069etc/DBC/1	3.5:	Employment Proposal Site E2	Rebuttal
LPA477/368etc/DBC/1	3.4:	Housing Proposal Sites H34, H51 & H54	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA478/2483etc/DBC/4	3.4:	Housing Proposal Sites H34, H51 & H54	Additional Evidence: Response to O/2483etc/2 re traffic & highways
LPA479/2367/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Other	Rebuttal
LPA479/2367/DBC/1add			Site Location Maps
LPA480/4830/DBC/3	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	Supplementary Evidence of Mr I Dix of HCC as Highway Authority: Sensitivity testing of morning traffic flows
LPA481/370etc/DBC/1	3.5:	Policy 32	Rebuttal
LPA482/796etc/DBC/1	3.5:	Policy 33	Rebuttal
LPA483/378/DBC/1	3.6:	Shopping: Suggested New Proposal Site	Proof of Evidence
LPA483/378/DBC/1A			App 1: Site Location Map App 2: Planning History App 3: Section 78 & Schedule 6 Appeal Decision T/APP/A1910/A/92/213843/P7 App 4: Correspondence with John Lewis Partnership October 2000 App 5: Berkhamsted Urban Design Study Area – Diagrammatic Map App 6: Extract from ‘Property Week’ 27.10.00 re Tesco Metro stores App 7: Extract from report to DBC Town Centres Committee 27.6.00 re Town Centre Health Checks App 8: Submission by Berkhamsted Town Council in support of DBC’s rezoning of the Stag Lane Site for residential development App 9: Appeal Decisions APP/A1910/A/00/1040465/P7 & APP/A1910/A/00/1040455/P7 High St, B’sted
LPA483/378/DBC/1B			App 1: Correspondence with Development Planning Partnership Dec 2000/Jan 2001
LPA484/500etc/DBC/2	3.4:	Housing Proposal Site H52	Additional Requested Evidence: Nearest doctors/dentists & public transport from H52; Nearest primary schools & walking distance from H52
LPA484/500etc/DBC/2A			App 1: Map showing doctor, dentist & primary schools App 2: Map showing bus routes
LPA485/5687PC/DBC/2	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA486/3023etc/DBC/2	3.4:	Housing Proposal Site H50	Additional Requested Evidence: Bus routes; Highway issues
LPA487/4787/DBC/2	3.4:	Housing: Suggested New Site: Markyate	Additional Evidence: Distances to local shops/supermarket, bus stops & village school correcting LPA307/4787/DBC/1
LPA488/1941etc/DBC/1	3.5:	Policy 34	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA489/5783/DBC/1	3.4:	Housing Proposal Site H56	Rebuttal
LPA489/5783/DBC/1A			App 1: Letter of 30.10.00 from HCC as Highway Authority re access to the site
LPA490/4111etc/DBC/1	3.5:	Policy 35	Rebuttal
LPA491/1566etc/DBC/1	3.5:	Policy 36	Rebuttal
LPA492/4110/DBC/1*	3.5:	Policy 31	Proof of Evidence
LPA492/4110/DBC/1A*			App 1: Capacity of Employment Proposal Sites, Gross Planning Commitments April 1999, Planning Consents subject to Section 106 Agreements, General Employment Areas – Potential for Redevelopment App 2: Site Location Map App 3: Letter of 2.10.00 from HCC as Highway Authority re Maylands Avenue – Business (Core Office Location)
LPA493/4178/DBC/3	3.4:	Housing Proposal Site H28	Additional Evidence: Declaration of part of H28 as Wildlife Site, FC60
LPA494/1754/DBC/1	3.5:	Policy 37	Rebuttal
LPA495/1016etc/DBC/1	3.5:	Employment Proposal Site E1	Rebuttal
LPA496/5687PC/DBC/3	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Supplementary Proof of Evidence of Mr I Dix of HCC as Highway Authority (based on LPA497/4188etc/DBC/3)
LPA496/5687PC/DBC/3A			App 1: Extract from Institution of Highways & Transportation ‘Guidelines for Traffic Impact Assessment’ App 2: Extract from Institution of Highways & Transportation ‘Transport in Urban Areas’ App 3: Extract from the TRICS manual ‘TRICS – Some Hints on its Use’ App 4: Sites selected for Trip Rate Calculation
LPA497/4188etc/DBC/3	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Supplementary Proof of Evidence of Mr I Dix of HCC as Highway Authority: Trip rates, growth rate & assessment year, local centre & existing industrial buildings, revised assessment tables, revised internal layout
LPA497/4188etc/DBC/3A			App 1: Extract from Institution of Highways & Transportation ‘Guidelines for Traffic Impact Assessment’ App 2: Extract from Institution of Highways & Transportation ‘Transport in Urban Areas’ App 3: Extract from the TRICS manual ‘TRICS – Some Hints on its Use’ App 4: Sites selected for Trip Rate Calculation
LPA498/3747/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA499/4558/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA500/1535/DBC/1	3.4:	Housing Proposal Site H16	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA501/4813/DBC/1	3.4:	Housing Proposal Site H16	Rebuttal
LPA502/4060/DBC/1	3.4:	Housing Proposal Site H16	Rebuttal
LPA503/1592etc/DBC/1	3.5:	Employment Proposal Site E4	Rebuttal
LPA504/3815/DBC/4	4.5:	Bovingdon Airfield: Policy	Additional Requested Evidence: NLUD: Breakdown of greenfield/brownfield sites
LPA505/758etc/DBC/1	3.4:	Housing Proposal Site H16	Rebuttal
LPA506/4096/DBC/1	3.4:	Housing Proposal Site H26	Rebuttal
LPA506/4096/DBC/1A			App 1: Preliminary sketch drawing – land off Ninian Road, Hemel Hempstead
LPA507/1484/DBC/1	3.5:	Employment Proposal Site E5	Rebuttal
LPA508/4815/DBC/1	3.4:	Housing Proposal Site H26	Rebuttal
LPA508/4815/DBC/1A			App 1: Preliminary sketch drawing – land off Ninian Road, Hemel Hempstead
LPA509/5721PC/DBC/2	3.4:	Housing: Suggested New Site: Small Villages	Additional Requested Evidence: Local authority housing and housing association figures for Tring Rural Parish
LPA510/1291/DBC/1	3.4:	Housing Proposal Site H30	Rebuttal
LPA511/4186/DBC/1	3.4:	Housing Proposal Site H31	Rebuttal
LPA512/4818/DBC/1	3.4:	Housing Proposal Site H31	Rebuttal
LPA513/783/DBC/1	3.4:	Housing Proposal Site H56	Rebuttal
LPA513/783/DBC/1A			App 1: Letter of 30.10.00 from HCC as Highway Authority re access to the site
LPA514/1153etc/DBC/1	3.5:	Employment Proposal Site E7	Rebuttal
LPA515/5199/DBC/1	3.4:	Housing: Suggested New Site: Bovingdon	Rebuttal
LPA516/1176etc/DBC/1	3.5:	Employment Proposal Site E8	Rebuttal
LPA517/1292/DBC/1	3.4:	Housing Proposal Site H31	Rebuttal
LPA518/1293/DBC/1	3.4:	Housing Proposal Site H32	Rebuttal
LPA519/4819/DBC/1	3.4:	Housing Proposal Site H32	Rebuttal
LPA520/1054etc/DBC/1	3.4:	Housing Proposal Site H26	Rebuttal
LPA520/1054etc/DBC/1A			App 1: Preliminary sketch drawing – land off Ninian Road, Hemel Hempstead
LPA521/5323PC/DBC/4	3.4:	Housing Proposal Site H54	Supplementary Proof of Evidence of Mr I Dix of HCC as Highway Authority: Trip generation rates
LPA521/5323PC/DBC/4A			App 1: Extract from Institution of Highways & Transportation ‘Transport in Urban Areas’ App 2: Extract from the TRICS manual ‘TRICS – Some Hints on its Use’ App 3: Sites selected for Trip Rate Calculation App 4: Observed Queue Lengths App 5: Indicative Bus Route – Phase I only App 6: Traffic Flows

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA522/4830/DBC/4	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	Additional Evidence: Response of HCC as Highway Authority to HH Traffic Congestion Report (O/4830/3A App TAM12)
LPA522/4830/DBC/4A			App 1: Comparison of Congestion Report & HCC Survey Journey Times App 2: Site Comparison Table
LPA523/2858/DBC/1	3.5:	Policy 33	Rebuttal
LPA524/4741/DBC/2	3.4:	Housing: Suggested New Site: Markyate	Additional Requested Evidence: Level of Housing; Highway Issues; Aircraft Noise
LPA524/4741/DBC/2A			App 1: Population & Housing Analysis App 2: Letter of 2.10.00 from HCC as Highway Authority re access to the site
LPA525/5628PCetc/DBC/1	3.5:	Schedule of Employment Proposal Sites: Two Waters & Apsley	Rebuttal
LPA526/5323PC/DBC/5	3.4:	Housing Proposal Site H54	Supplementary Evidence of Mr I Dix of HCC as Highway Authority: Rresponse to O/5323PC/6
LPA527/4768/DBC/2	3.4:	Housing Proposal Site H52	Additional Requested Evidence: Frequency of bus services
LPA527/4768/DBC/2A			App 1: Map showing bus routes App 2: Bus timetables
LPA528/5674PCetc/DBC/1	3.7:	Schedule of Transport Proposal Sites & Schemes: Two Waters &	Rebuttal
LPA529/5673PC/DBC/1	3.9:	Leisure & Tourism Proposal Site L2	Proof of Evidence
LPA529/5673PC/DBC/1A			App 1: Caravan Club occupancy data – Breakspear Way
LPA529/5673PC/DBC/1B			App 1: Letter of 15.12.00 from the Caravan Club re relocation at Bunkers Lane
LPA530/4191etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L2	Proof of Evidence
LPA530/4191etc/DBC/1A			App 1: Caravan Club occupancy data – Breakspear Way
LPA530/4191etc/DBC/1B			App 1: Letter of 15.12.00 from the Caravan Club re relocation at Bunkers Lane
LPA531/5365PCetc/DBC/1	3.9:	Leisure & Tourism Proposal Site L2	Rebuttal
LPA531/5365PCetc/DBC/1A			App 1: Caravan Club occupancy data – Breakspear Way
LPA531/5365PCetc/DBC/1B			App 1: Letter of 15.12.00 from the Caravan Club re relocation at Bunkers Lane
LPA532/5754PC/DBC/1	3.9:	Schedule of Leisure & Tourism Proposal Sites: Two Waters & Apsley	Proof of Evidence
LPA533/5670PC/DBC/1	3.9:	Schedule of Leisure & Tourism Proposal Sites: Two Waters & Apsley	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA534/5756PC/DBC/1	3.10:	Policy 110	Rebuttal
LPA535/5668PC/DBC/1	3.10:	Policy 110	Rebuttal
LPA536/1601etc/DBC/1	4.7:	Proposal Site TWA2	Rebuttal
LPA537/1529etc/DBC/1	4.7:	Proposal Site TWA3	Rebuttal
LPA538/3756/DBC/1	3.6:	Policy 47	Rebuttal
LPA539/4071/DBC/1	3.6:	Shopping Proposal Site S2	Rebuttal
LPA540/1552etc/DBC/1	3.10:	Policy 111	Rebuttal
LPA541/DBC/1		Additional Explanatory Note to the Employment Technical Report	General Proof (CD55A)
LPA542/2456/DBC/1	3.8:	Policy 71	Statement of Evidence
LPA543/135/DBC/1	3.7:	Policy 58	Statement of Evidence
LPA543/135/DBC/1A			App 1: Letter of 31.10.00 from HCC as Highway Authority
LPA544/499etc/DBC/7	3.4:	Policy 21	Additional Statement: Response to Levvel Consulting Ltd submission re house prices (O/1822/7)
LPA545/957/DBC/1	3.7:	Policy 66	Rebuttal
LPA545/957/DBC/1A			App 1: Appeal Decision APP/A1910/A/00/1037962 Land adjacent to Stratford Way, Hemel Hempstead
LPA546/958etc/DBC/1	3.7:	Transport Proposal Site Txiv	Proof of Evidence
LPA546/958etc/DBC/1A			App 1: Appeal Decision APP/A1910/A/00/1037962 Land adjacent to Stratford Way, Hemel Hempstead
LPA547/499etc/DBC/8 & /5721PC/DBC/3	3.4:	Policy 21 & Housing: Suggested New Site: Small Villages	Additional Evidence: Response to legal submissions (O/5721PC/3)
LPA548/5187/DBC/1	3.5:	Employment: Suggested New Proposal Site	Rebuttal
LPA549/3720/DBC/1	3.5:	Employment: Suggested New Proposal Site	Rebuttal
LPA550/1313/DBC/1	3.5:	Employment: Suggested New Proposal Site	Rebuttal
LPA551/4190/DBC/2	3.5:	Employment Proposal Site E2	Additional Requested Evidence: Latest Unemployment Data; Table 15 of ‘Employment TR’ Update & Comparison with Table C; Latest Vacancy Information; Table 14 of ‘Employment TR’; Punchbowl Park

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA552/5677PCetc/DBC/2	3.5:	Policy 31 & Employment Proposal Site E2	Additional Requested Evidence: Correction of Table 2 of LPA2195677PCetc/DBC/1; Correction of title of Table 16 of ‘Employment TR’; Explanation of Deposit Draft Table (pp135-136); Letter of 25.10.00 from HCC as Strategic Planning Authority re the Plan’s overall employment strategy
LPA552/5677PCetc/DBC/2A			App 1: Fax of 29.11.00 from Aitchison Raffety requesting clarification of LPA551/4190/DBC/2
LPA553/4193/DBC/1	3.9:	Leisure & Tourism Proposal Site L14	Proof of Evidence
LPA554/4192/DBC/1	3.9:	Leisure & Tourism Proposal Site L9	Proof of Evidence
LPA555/5672PC/DBC/1	3.9:	Leisure & Tourism Proposal Site L9	Proof of Evidence
LPA556/5671PC/DBC/1	3.9:	Leisure & Tourism Proposal Site L14	Proof of Evidence
LPA557/4158etc/DBC/1	3.4:	Housing: Suggested New Site: Tring &	Proof of Evidence
LPA557/4158etc/DBC/1A	3.9:	Leisure & Tourism Proposal Site L4	App 1: Letter of 1.3.00 from B Branwhite containing proposal re wildlife site and affordable housing & Site Plan of Dundale App 2: TPO 337 – January 1999 App 3: HBRC Report on the Ecological Implications of Potential Development Options at Dundale --Feb 2000 App 4: Results of the Public Consultation and DBC’s Decision re Dundale – Nov 2000
LPA558/4114etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L14	Rebuttal
LPA559/1547etc/DBC/2	3.4:	Housing Proposal Site H53	Additional Requested Evidence: Bus services
LPA559/1547etc/DBC/2A			App 1: Letter of 7.11.00 from HCC as Highway Authority re bus services App 2: Map showing bus stops
LPA560/4188etc/DBC/4	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Supplementary Evidence of Mr I Dix of HCC as Highway Authority: Response to O/4188etc/6
LPA561/1829etc/DBC/1	3.8:	Social & Community Proposal Site C6	Rebuttal
LPA562/5080/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA564/5578PC/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA565/1947etc/DBC/1	3.4:	Housing Proposal Sites H34, H51 & H54	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA566/431etc/DBC/1	3.9:	Policy 73	Rebuttal
LPA567/1351etc/DBC/1	3.9:	Policy 75	Rebuttal
LPA568/3201etc/DBC/1	3.9:	Policies 73, 74 & 85	Rebuttal
LPA569/5328PCetc/DBC/1	3.9:	Leisure & Tourism Proposal Site L9	Rebuttal
LPA570/3203etc/DBC/1	3.9:	Policy 76	Rebuttal
LPA571/596etc/DBC/1	3.9:	Policy 77	Rebuttal
LPA571/596etc/DBC/1err			Correction of FC176
LPA572/644etc/DBC/1	3.9:	Policy 78	Rebuttal
LPA573/360etc/DBC/1	3.9:	Policy 79	Rebuttal
LPA574/361etc/DBC/1	3.9:	Policy 80	Rebuttal
LPA575/362etc/DBC/1	3.9:	Policy 81	Rebuttal
LPA576/645etc/DBC/1	3.9:	Policy 82	Rebuttal
LPA577/646etc/DBC/1	3.9:	Policy 83	Rebuttal
LPA578/647etc/DBC/1	3.9:	Policy 84	Rebuttal
LPA579/1359etc/DBC/1	3.9:	Policy 85	Rebuttal
LPA580/363etc/DBC/1	3.9:	Policy 86	Rebuttal
LPA581/1776/DBC/1	3.9:	Policy 87	Rebuttal
LPA582/4955Letc/DBC/1	3.9:	Policy 88	Rebuttal
LPA583/434etc/DBC/1	3.9:	Policy 89	Rebuttal
LPA584/435etc/DBC/1	3.9:	Policy 90	Rebuttal
LPA585/371/DBC/1	3.9:	Policy 91	Rebuttal
LPA586/2483etc/DBC/5	3.4:	Housing Proposal Sites H34, H51 & H54	Additional Requested Evidence: Letter of 31.10.00 from HCC as Highway Authority re traffic flows at Fishery Road/London Road junction; Memo of 10.11.00 from DBC Development Services Dept re parking capacity at Stoneycroft Shopping Centre
LPA587/2079etc/DBC/2	3.4:	Housing Proposal Sites H34, H51 & H54	Additional Requested Evidence: Response to O/2079etc/2 re Flooding Risk
LPA587/2079etc/DBC/2A			App 1: Extracts from ‘Identification of Flood Risk in Dacorum, Herts & Flood Hazard Management’ by Flood Hazard Research Centre, Middx University December 1998 App 2: Extract relating to Fields End of Environment Agency Flood Risk Alert Map
LPA589/438/DBC/1	3.9:	Policy 93	Rebuttal
LPA590/439etc/DBC/1	3.9:	Policy 94	Rebuttal
LPA591/1680etc/DBC/1	3.9:	Policy 74	Rebuttal
LPA592/3759/DBC/1	3.9:	Leisure & Tourism: Suggested New Policy	Rebuttal
LPA593/4179/DBC/1	3.8:	Social & Community Proposal Site C5	Rebuttal
LPA594/2174/DBC/1	3.9:	Leisure & Tourism: Suggested New Policy	Rebuttal
LPA595/3994/DBC/1	3.4:	Housing Proposal Site H35	Rebuttal
LPA596/1938/DBC/1	3.4:	Housing: Suggested New Site: Small Villages	Rebuttal
LPA596/1938/DBC/1add			Site Location Map

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA597/4679/DBC/1	3.8:	Social & Community Facilities: Suggested New Policy	Statement of Evidence
LPA598/635/DBC/1	4.7:	Two Waters & Apsley Inset: Map 2	Rebuttal
LPA599/4498/DBC/1	4.7:	Two Waters & Apsley Inset: Objectives: (c)	Rebuttal
LPA600/5529PC/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 3. The Green Belt	Rebuttal
LPA601/5643PC/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 3. The Green Belt	Rebuttal
LPA602/5530PC/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 4. Open Land & Environment	Rebuttal
LPA603/4499etc/DBC/1	4.7:	Two Waters & Apsley Inset: Objectives: (d)	Rebuttal
LPA604/5344PC/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Proof of Evidence
LPA605/5532PC/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Rebuttal
LPA606/5666PC/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Rebuttal
LPA607/5757PCetc/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Proof of Evidence & Rebuttal
LPA608/5281PCetc/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Rebuttal
LPA609/5371PCetc/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 6. Employment	Rebuttal
LPA610/4563etc/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 7. Apsley Local Centre	Rebuttal
LPA611/2163etc/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 8. Transport	Rebuttal
LPA611/2163etc/DBC/1A			App 1: Letter 18.1.00 from HCC as Highway Authority
LPA612/2889etc/DBC/1	4.7:	Policy TWA1	Rebuttal
LPA613/5334PCetc/DBC/1	4.7:	Policy TWA5	Rebuttal
LPA614/1610/DBC/1	4.7:	Schedule of Two Waters & Apsley Inset Proposal Sites: General	Rebuttal
LPA615/4821/DBC/1	3.4:	Housing Proposal Site H43	Rebuttal
LPA616/4100/DBC/1	3.4:	Housing Proposal Site H43	Rebuttal
LPA617/118/DBC/1	3.4:	Housing Proposal Site H43	Rebuttal
LPA618/957etc/DBC/2	3.7:	Policy 66 & Transport Proposal Site Txiv	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA619/378/DBC/2	3.6:	Shopping: Suggested New Proposal Site	Proof of Evidence of Mr R N Dowle of Donaldsons: Retail Planning; App 1: Revised Table 10 of O/378/1A App 11 App 2: Correspondence between John Lewis Partnership & DBC October 2000

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA619/378/DBC/2A			App 1: Map RND1 showing supermarkets in Berkhamsted
LPA619/378/DBC/2B			App 1: Revised Table 10 of LPA619/DBC/2 App 2: Modifications to Revised Table 10 in response to O/378/6 Annex 2
LPA620/378/DBC/3	3.6:	Shopping: Suggested New Proposal Site	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA621/5557PC/DBC/1	4.7:	TWA Diagram 3: Manor Estate	Rebuttal
LPA622/5651PC/DBC/1	4.7:	TWA Diagram 3: Manor Estate	Proof of Evidence
LPA623/5773PC/DBC/1	4.7:	TWA Diagram 3: Manor Estate	Proof of Evidence
LPA624/5348PC/DBC/1	4.7:	TWA Diagram 5: Two Waters General Employment Area	Proof of Evidence
LPA625/5337PCetc/DBC/1	4.7:	TWA Diagram 5: Two Waters General Employment Area	Rebuttal
LPA626/5649PCetc/DBC/1	4.7:	TWA Diagram 6: Central Apsley	Rebuttal
LPA627/1217etc/DBC/1	3.5:	Employment: Suggested New Policy	Rebuttal
LPA628/5799/DBC/1	3.4:	Housing: Suggested New Site: Berkhamsted	Rebuttal
LPA628/5799/DBC/1add			Site Location Map
LPA629/4068/DBC/1	3.5:	Employment Proposal Site E1	Rebuttal
LPA630/792etc/DBC/1	3.5:	Policy 33	Rebuttal
LPA630/792etc/DBC/1A			App 1: Map showing Tring bus routes
LPA631/379/DBC/2	3.4:	Housing Proposal Site H4	Additional Evidence: Correction of LPA446/379/DBC/1
LPA632/5687PC/DBC/4	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Supplementary Evidence of Mr I Dix of HCC as Highway Authority: Response to O/5687PC/2A
LPA633/4188etc/DBC/5rev	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Additional Requested Evidence: Letter of 21.11.00 from HCC as Education Authority re contribution to library facilities & FC49
LPA634/4450/DBC/1	4.7:	Proposal Site TWA6	Rebuttal
LPA635/4780etc/DBC/1	4.7:	Proposal Site TWA6	Proof of Evidence
LPA636/5660PC/DBC/1	4.7:	Proposal Site TWA6	Rebuttal
LPA637/4833/DBC/1	4.7:	Proposal Site TWA6	Rebuttal
LPA638/4098/DBC/1	4.7:	Proposal Site TWA6	Rebuttal
LPA639/815etc/DBC/1	4.7:	Proposal Site TWA6	Rebuttal
LPA640/1958/DBC/2	3.1:	Policy 3: Policy	Additional Evidence: Response to O/1958/1
LPA641/958etc/DBC/3	3.7:	Transport Proposal Site Txiv	Additional Evidence: Parking Studies in HH Annex 1: DBC ‘HH Town Centre Parking Study’ Project Brief, September 2000 Annex 2: HCC ‘HH Transportation Plan 2000/1 – Park & Ride Study – A414 Breakspear Way, HH’ Project Brief, November 2000
LPA641/958etc/DBC/3A			App 1: HH Car Parking Strategy & Parking Study Progress Report

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA642/5208etc/DBC/1	4.6:	Land for Dev't at NE HH: 1. Strategic Background 4. Development Requirements 5. Detailed Guidelines for the Development of the Key Employment Site	Proof of Evidence
LPA642/5208etc/DBC/1A			App 1: Shortcomings of the SIC system for defining STAs App 2: Letter of 29.1.01 from HCC re legitimacy of Use Class B1(a) activities as part of STAs at NE HH Key Employment Site App 3: STAs – Report to EDAP 25.11.98 App 4: Weekday & Weekend Occupancy by District Council Area, Jan/Mar/Aug 2000 App 5: Memo from DBC Economic Development Officer re Hotel Accommodation in Dacorum App 6: Extract from ‘Towards a New Economic Development Strategy for DBC’ March 1997 App 7: Extract from DBC Commercial Property Register
LPA643/508etc/DBC/1	4.7:	Policy TWA5	Rebuttal
LPA645/1783/DBC/1	3.10:	Policy 117	Statement of Evidence
LPA646/367etc/DBC/1	3.10:	Policy 106	Rebuttal
LPA647/4273etc/DBC/1	3.10:	Policy 110	Statement of Evidence
LPA648/3246/DBC/2	3.4:	Housing: Suggested New Site: Tring	Additional Requested Evidence: Distances to local primary schools from Gammel Farm
LPA649/1109etc/DBC/1	3.4:	Housing Proposal Site H3	Rebuttal
LPA649/1109etc/DBC/1A			App 1: Application Decision 4/0898/97/OUT
LPA650/1780/DBC/1	3.10:	Policy 112	Statement of Evidence
LPA651/1781/DBC/1	3.10:	Policy 113	Statement of Evidence
LPA652/2894/DBC/1	4.7:	Proposal Site TWA1	Rebuttal
LPA653/4680/DBC/1	4.7:	Proposal Site TWA2	Statement of Evidence
LPA655/2981etc/DBC/1	3.10:	Policy 115	Rebuttal
LPA656/1782etc/DBC/1	3.10:	Policy 116	Rebuttal
LPA657/1301/DBC/1	4.7:	Proposal Site TWA7	Rebuttal
LPA658/4834etc/DBC/1	4.7:	Proposal Site TWA7	Rebuttal
LPA659/4781etc/DBC/1	4.7:	Proposal Site TWA7	Rebuttal
LPA660/5659PC/DBC/1	4.7:	Proposal Site TWA7	Proof of Evidence
LPA660/5659PC/DBC/1A			App 2: Agricultural Land Classification Map 1970
LPA660/5659PC/DBC/1Aadd			App 1: Letter of 16.2.01 from HCC as Education Authority in response to O/5659PC/1 and O/5959PC/1A App 5 & Letter of 16.2.01 from HCC as Education Authority re capacity of Two Waters JMI School
LPA660/5659PC/DBC/1B			App 1: Letter of 23.2.01 re view points of TWA7 and map
LPA660/5659PC/DBC/1C			App 1: Extract from ‘Traffic in Towns’ HMSO 1963 App 2: Extract from ‘Roads & Traffic in Urban Areas’ HMSO 1987

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA661/4451/DBC/1	4.7:	Proposal Site TWA7	Proof of Evidence
LPA662/4194/DBC/1	4.7:	Proposal Site TWA7	Proof of Evidence
LPA663/4099/DBC/1	4.7:	Proposal Site TWA7	Rebuttal
LPA664/816etc/DBC/1	4.7:	Proposal Site TWA7	Rebuttal
LPA665/997etc/DBC/1	3.4:	Housing Proposal Site H8	Rebuttal
LPA666/1066etc/DBC/1	4.7:	Proposal Site TWA10	Rebuttal
LPA667/2883/DBC/1	3.10:	Policy 117	Rebuttal
LPA668/3021/DBC/1	3.4:	Housing Proposal Site H16	Rebuttal
LPA669/1536etc/DBC/1	3.4:	Housing Proposal Site H32	Rebuttal
LPA670/1784etc/DBC/1	3.10:	Policy 118	Rebuttal
LPA671/1045etc/DBC/1	4.7:	Proposal Site TWA16	Proof of Evidence
LPA672/817etc/DBC/1	4.7:	Proposal Site TWA16	Rebuttal
LPA673/1218/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA674/1526/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA675/495etc/DBC/1	3.4:	Housing Proposal Site H52	Rebuttal
LPA675/495etc/DBC/1A			App 1: FC86 App 2: Letter of 20.7.00 from HCC as Highway Authority
LPA676/4055/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA677/4033etc/DBC/1	3.10:	Policy 95	Statement of Evidence
LPA678/1537etc/DBC/1	3.4:	Housing Proposal Site H50	Rebuttal
LPA678/1537etc/DBC/1A			App 1: Map showing boundary of Leverstock Green CofE Primary School & Conveyance of Land from Commission for the New Towns to HCC 1969
LPA679/4824/DBC/1	3.4:	Housing Proposal Site H50	Rebuttal
LPA680/4691/DBC/1	3.4:	Housing: Suggested New Policy	Rebuttal
LPA681/4052/DBC/1	3.4:	Housing: Suggested New Policy	Rebuttal
LPA683/5157/DBC/1	3.4:	Housing Proposal Site H50	Rebuttal
LPA684/3149/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Leverstock Green	Rebuttal
LPA684/3149/DBC/1add			Site Location Map
LPA685/4443/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Other	Rebuttal
LPA685/4443/DBC/1add			Site Location Map
LPA686/364etc/DBC/1	3.10:	Policy 95	Rebuttal
LPA687/378/DBC/4	3.6:	Shopping: Suggested New Proposal Site	Supplementary Proof of Evidence: Need for flexibility
LPA687/378/DBC/4A			App 1: Application Decision S/02783/97/OUT & Inspector’s Report WMR/P/5104/223/19
LPA688/1547etc/DBC/3	3.4:	Housing Proposal Site H53	Additional Requested Evidence: Clarification of LPA559/1547etc/DBC/2 re bus services
LPA688/1547etc/DBC/3A			App 1: Letter of 4.12.00 from HCC as Highway Authority; Memo of 30.11.00 from HCC Passenger Transport Unit & bus route plan

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA689/496etc/DBC/1	3.4:	Housing Proposal Site H53	Rebuttal
LPA689/496etc/DBC/1A			App 1: Extract from DBC Development Brief for AgrEvo Site, High Street, Berkhamsted, May 1997 App 2: Letter of 20.7.00 from HCC as Highway Authority
LPA690/1828/DBC/1	3.8:	Policy 68	Rebuttal
LPA691/5106/DBC/1	3.8:	Policy 68	Rebuttal
LPA692/595/DBC/1	3.8:	Policy 69	Rebuttal
LPA693/1910/DBC/1	3.8:	Policy 70	Rebuttal
LPA694/3758/DBC/1	3.8:	Policy 70	Rebuttal
LPA695/3998/DBC/1	3.8:	Policy 70	Rebuttal
LPA696/3771etc/DBC/1	4.2: 4.3:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC4 & B'sted Movement Strategy: General	Statement of Evidence
LPA696/3771/DBC/1A	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC4	App 1: Letter of 13.12.00 from HCC as Highway Authority
LPA697/781etc/DBC/2	3.4:	Housing Proposal Sites H44 & H45 & Suggested New Site: Markyate	Supplementary Proof of Evidence: Summary & Conclusions
LPA698/781etc/DBC/3	3.4:	Housing Proposal Sites H44 & H45	Additional Evidence: Statement of Agreement between Denis Wilson Partnership & HCC as Highway Authority
LPA699/784/DBC/3	3.4:	Housing: Suggested New Site: Markyate	Supplementary Evidence: Statement of Agreement between Denis Wilson Partnership & HCC as Highway Authority; Letter of 12.7.00 from Highways Agency; Extract from Dept of Transport Advice Note TA 22/81; Fax of 7.7.00 from English Heritage with map showing boundary of Markyatecell Park & Listing Entry
LPA700/5656PC/DBC/1	4.7:	Proposal Site TWA17	Proof of Evidence
LPA701/3112etc/DBC/1	4.7:	Proposal Site TWA17	Rebuttal
LPA702/5655PC/DBC/1	4.7:	Proposal Site TWA22	Rebuttal
LPA703/818etc/DBC/1	4.7:	Proposal Site TWA22	Rebuttal
LPA704/1248/DBC/1	3.4:	Housing: Suggested New Site: Berkhamsted	Rebuttal
LPA704/1248/DBC/1A			App 1: Additional Requested Evidence: Proposed redevelopment of Glaxo Wellcome Site, Manor Street & Ravens Lane, B'sted App 2: Site Location Map
LPA705/4158etc/DBC/2	3.4: 3.9:	Housing: Suggested New Site: Tring & Leisure & Tourism Proposal Site L4	Supplementary Evidence: FC87 & FC88
LPA706/365etc/DBC/1	3.10:	Policy 97	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA707/1877/DBC/1	3.4:	Housing: Suggested New Site: Berkhamsted	Rebuttal
LPA707/1877/DBC/1A			App 1: Site Location Map
LPA708/599etc/DBC/1	3.10:	Policy 98	Rebuttal
LPA709/4830/DBC/5	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	Additional Evidence: Letter of 18.1.01 from HCC as Highway Authority: correction of LPA443/4830/DBC/2; Response by HCC as Highway Authority to O/4830/14.
LPA710/1578etc/DBC/1	4.4:	Tring Town Centre Strategy: Strategy	Statement of Evidence
LPA710/1578etc/DBC/1A			App 1: PIC77
LPA711/125etc/DBC/1	3.4:	Housing Proposal Site H1	Rebuttal
LPA711/125etc/DBC/1A			App 1: Letter of 20.7.00 from HCC as Highway Authority re Berkhamsted Housing Sites
LPA712/378/DBC/5	3.6:	Shopping: Suggested New Proposal Site	Supplementary Proof of Evidence of Mr R N Dowle of Donaldsons: Retail Planning
LPA713/4448/DBC/1	4.7:	Proposal Site TWA23	Rebuttal
LPA713/4448/DBC/1A			App 1: Memo from DBC Economic Development Officer re Hotel Accommodation in Dacorum App 2: Letter of 8.3.01 from Environment Agency re Flood Risk
LPA714/1011/DBC/1	4.7:	Proposal Site TWA23	Proof of Evidence
LPA714/1011/DBC/1A			App 1: Memo from DBC Economic Development Officer re Hotel Accommodation in Dacorum
LPA715/1493etc/DBC/1	4.7:	Proposal Site TWA23	Rebuttal
LPA715/1493etc/DBC/1A			App 1: Memo from DBC Economic Development Officer re Hotel Accommodation in Dacorum App 2: Letter of 8.3.01 from Environment Agency re Flood Risk
LPA716/4782etc/DBC/1	4.7:	Proposal Site TWA24	Proof of Evidence
LPA717/5654PC/DBC/1	4.7:	Proposal Site TWA24	Proof of Evidence
LPA718/819etc/DBC/1	4.7:	Proposal Site TWA24	Rebuttal
LPA719/5771PC/DBC/1	4.7:	Proposal Site TWA25	Proof of Evidence
LPA720/820etc/DBC/1	4.7:	Proposal Site TWA25	Rebuttal
LPA721/4202/DBC/1	4.5:	Bovingdon Airfield: Policy	Statement of Evidence
LPA721/4202/DBC/1A			App 1: Letter of 30.4.92 from Herts & Middx Wildlife Trust re Land between Le Chalet and Hunters Close, Bovingdon App 2: Letter of 31.3.92 from HCC Countryside Management Service to Bovingdon & Flaunden Green Belt Protection Group re 3-acre Area rear of Hunters Close App 3: Letter of 3.1.01 from T L Elkins re contribution to Community Nature Reserves
LPA722/3815/DBC/1	4.5:	Bovingdon Airfield: Policy	Statement of Evidence
LPA722/3815/DBC/1A			App 1: Letter of 3.1.01 from T L Elkins re contribution to Community Nature Reserves

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA723/3770/DBC/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC1	Statement of Evidence
LPA723/3770/DBC/1A			App 1: Extract from DBLP Alterations Package 1996: Public Local Inquiry Inspector's Report, Aug 1997 App 2: DBC Berkhamsted Urban Design Study, November 2000
LPA723/3770/DBC/1B			App 1: Application Decision 4/1592/93: Land rear of 208-300 High Street/Lower Kings Road & St John's Well Lane, Berkhamsted
LPA724/3091etc/DBC/1	3.8:	Social & Community Facilities: Suggested New Proposal Site & Policy 110	Statement of Evidence
LPA724/3091etc/DBC/1A			App 1: Application Decision 4/0268/93 & Reasons
LPA725/1550/DBC/1	3.8:	Policy 71	Rebuttal
LPA726/4030/DBC/1	3.8:	Policy 71	Rebuttal
LPA727/4543/DBC/1	3.8:	Policy 71	Rebuttal
LPA728/2etc/DBC/1	3.10:	Policy 110	Rebuttal
LPA729/959/DBC/1	4.7:	Policy TWA5	Proof of Evidence
LPA731/4031/DBC/1	3.8:	Policy 72	Rebuttal
LPA732/3999/DBC/1	3.8:	Social & Community Facilities: Suggested New Policy	Rebuttal
LPA733/2140/DBC/1	3.8:	Social & Community Proposal Site C3	Rebuttal
LPA733/2140/DBC/1A			App 1: DBC Development Control Committee Report 11.2.99 re Application 4/2058/98FUL
LPA735/4561etc/DBC/1	4.7:	Policies TWA4 & TWA5	Statement of Evidence
LPA735/4561etc/DBC/1A			App 1: Dacorum Heritage Trust: 'Paper in the Gade Valley: Frogmore Mill & the Apsley Paper Trail' & 'Paper in the Gade Valley: Frogmore Mill'
LPA736/378/DBC/6	3.6:	Shopping: Suggested New Proposal Site	Proof of Evidence: Summary of LPA619/378/DBC/2
LPA737/4158etc/DBC/3	3.4: 3.9:	Housing: Suggested New Site: Tring & Leisure & Tourism Proposal Site L4	Supplementary Evidence: Site Location Map
LPA738/4479/DBC/1	4.7:	Proposal Site TWA19	Rebuttal
LPA739/4115/DBC/1	4.7:	Proposal Site TWA19	Rebuttal
LPA740/960/DBC/1	4.7:	Proposal Site TWA8	Proof of Evidence
LPA740/960/DBC/1A			App 1: Planning History: Land adjacent to Stratford Way, HH App 2: Appeal Decision APP/A1910/A/00/1037962
LPA741/999/DBC/1	4.7:	Proposal Site TWA8	Rebuttal
LPA741/999/DBC/1A			App 1: Planning History: Land adjacent to Stratford Way, HH App 2: Appeal Decision APP/A1910/A/00/1037962
LPA742/5658PC/DBC/1	4.7:	Proposal Site TWA8	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA742/5658PC/DBC/1A			App 1: Planning History: Land adjacent to Stratford Way, HH App 2: Appeal Decision APP/A1910/A/00/1037962
LPA743/926etc/DBC/1	4.7:	Proposal Site TWA8	Rebuttal
LPA743/926etc/DBC/1A			App 1: Planning History: Land adjacent to Stratford Way, HH App 2: Appeal Decision APP/A1910/A/00/1037962
LPA744/5347PC/DBC/1	4.7:	TWA Inset: Suggested New Proposal Site	Proof of Evidence
LPA744/5347PC/DBC/1A			App 1: Site Plan & Layout Drawings 4/00075/01 – Land adj to Stratford Way, HH App 2: Appeal Decision APP/1910/A/00/1037962 App 3: Letter of 23.2.01 from HCC as Highway Authority & Passenger Transport Authority App 4: Letter of 19.6.00 from Health & Safety Executive Hazardous Installations Directorate re Planning Application 4/2110/99OUT & Layout Drawing 4/2126/98
LPA744/5347PC/DBC/1B			App 1: FC114 - FC116 App 2: Letter of 2.3.01 from Health & Safety Executive Hazardous Installations Directorate re Planning Application 4/00075/01/OUT
LPA745/5652PC/DBC/1	4.7:	TWA Inset: Suggested New Proposal Site	Rebuttal
LPA745/5652PC/DBC/1A			App 1: Appeal Decision APP/1910/A/00/1037962 Land adjacent to Stratford Way, Hemel Hempstead
LPA746/5336PCetc/DBC/1	4.7:	TWA Inset: Suggested New Proposal Site	Rebuttal
LPA746/5336PCetc/DBC/1A			App 1: Appeal Decision APP/1910/A/00/1037962 Land adjacent to Stratford Way, Hemel Hempstead
LPA747/4033etc/DBC/2	3.10:	Policy 95	Additional Evidence: Landscape Conservation Areas & Landscape Development Areas
LPA748/323etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L5	Rebuttal
LPA749/5115/DBC/1	3.10:	Policy 107	Rebuttal
LPA750/2127/DBC/1	3.4:	Housing: Suggested New Site: Berkhamsted	Rebuttal
LPA750/2127/DBC/1A			App 1: Site Location Map
LPA751/784/DBC/4	3.4:	Housing: Suggested New Site: Markyate	Supplementary Evidence: Letter of 3.8.00 from HCC as Highway Authority re land at Manor Farm, Markyate & Drawing by Denis Wilson Partnership re Proposed High St/Stub End Junction Improvement
LPA752/5780etc/DBC/2	3.4:	Housing Proposal Site H44	Supplementary Proof of Evidence: Summary & Conclusions
LPA753/1382etc/DBC/1	3.10:	Policy 108	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA754/2854/DBC/1	3.4:	Schedule of Housing Proposal Sites: General	Rebuttal
LPA755/4158etc/DBC/4	3.4:	Housing: Suggested New Site: Tring &	Additional Requested Evidence: Watford Inspector’s Report;
PA755/4158etc/DBC/4A	3.9:	Leisure & Tourism Proposal Site L4	Stoneworts App 1: Section 78 & Schedule 6 Appeal Decision T/APP/Y1945/A/93/223892/P2 Land at Tunnel Woods, Tunnel Wood Road, Watford App 2: Letter of 9.1.01 from HBRC re Stoneworts at Dundale, Tring
LPA756/1327/DBC/1	3.7:	Policy 51	Rebuttal
LPA757/1909/DBC/1	3.7:	Policy 50	Rebuttal
LPA758/2154/DBC/1	3.7:	Policy 51	Rebuttal
LPA759/4004/DBC/1	3.7:	Policy 50	Rebuttal
LPA760/2045/DBC/1	3.7:	Policy 50	Rebuttal
LPA761/1855/DBC/1	3.7:	Policy 50	Rebuttal
LPA762/4789/DBC/2	3.4:	Housing Proposal Site H50	Additional Evidence: Response to O/4789/1
LPA763/4690/DBC/1	3.4:	Housing: Suggested New Policy	Rebuttal
LPA764/118/DBC/2	3.4:	Housing Proposal Site H43	Additional Evidence: Response to O/118/3
LPA764/118/DBC/2A			App 1: Letters of 22.1.01 & 12.4.00 from HCC as Highway Authority re Land rear of Watford Road, Kings Langley
LPA765/4697/DBC/1	3.7:	Policy 50	Rebuttal
LPA766/5208etc/DBC/2	4.6:	Land for Dev’t at NE HH: 1. Strategic Background	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA766/5208etc/DBC/2A			App 1: Report of Director of Planning & Heritage to HCC Planning & Heritage Committee 2.9.98 re Provision of NE HH Relief Road round Punchbowl Park & along Punchbowl Lane
LPA767/4780etc/DBC/2	4.7:	Proposal Site TWA6	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA768/4158etc/DBC/5	3.4: 3.9:	Housing: Suggested New Site: Tring & Leisure & Tourism Proposal Site L4	Additional Evidence: The Objector’s Position & Map; DBC’s Position & Map
LPA769/656etc/DBC/1	3.10:	Policy 109	Rebuttal
LPA770/1219etc/DBC/1	3.10:	Policy 109	Rebuttal
LPA771/5687PC/DBC/5 & LPA771/5669PC/DBC/2	3.4: 3.10:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A) & Policy 110	Additional Requested Evidence: Letter of 18.1.01 from HCC as Highway Authority; Highways Agency Technical Memorandum TA79/99: Traffic Capacity of Urban Roads
LPA772/4779/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Proof of Evidence
LPA773/4446/DBC/1	4.7:	Policy TWA4	Proof of Evidence
LPA774/4444/DBC/1	4.7:	Policy TWA4	Proof of Evidence

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA775/4780etc/DBC/3	4.7:	Proposal Site TWA6	Additional Requested Evidence: Pupil Generation from Apsley & Manor Estate; Letter of 22.1.01 from HCC as Education Authority
LPA776/4768/DBC/3	3.4:	Housing Proposal Site H52	Additional Requested Evidence: Likely improvements to surrounding road network; Likely trip generation rates
LPA776/4768/DBC/3A			App 1: Letter of 18.1.01 from HCC as Highway Authority & Letter of 24.10.00 from SLPC Strategic to HCC re Egerton-Rothesay School pupil & travel statistics
LPA777/634etc/DBC/1	4.5:	Bovingdon Airfield: Policy	Rebuttal
LPA778/5128/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA779/5126/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA781/4160/DBC/2	3.4:	Housing: Suggested New Site: Tring	Additional Requested Evidence: Status of Application for Residential Development at Miswell Lane, Tring; Site Location Plan 4/1646/00
LPA782/4273etc/DBC/2	3.10:	Policy 110	Additional Evidence: Response to O/4273etc/3 re name of church; Open Land Map of Tring
LPA783/378/DBC/8	3.6:	Shopping: Suggested New Proposal Site	Additional Evidence: Letter of 5.2.01 from Donaldsons: Response to O/378/7 re Cost of Tesco Refurbishment
LPA784/4308etc/DBC/1	4.9:	Development in Residential Areas: 5. Tring & Character Areas: TCA2: Miswell Lane TCA3: Okeley Lane TCA4: Goldfield TCA5: Christchurch Road & Dundale Road TCA6: Bunstrux	Statement of Evidence
LPA784/4308etc/DBC/1A			App 1: Photograph of Tree on Miswell Lane Open Space App 2: Map showing where photograph taken
LPA785/2559etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Plough Site	Rebuttal
LPA785/2559etc/DBC/1A			App 1: Site Location Map
LPA787/3858/DBC/1	4.9:	Character Area TCA19: Grove Road & Cow Lane	Proof of Evidence
LPA788/134/DBC/3 & LPA788/1284etc/DBC/2	3.4:	Policies 23 & 24	Additional Evidence: Clarification of intention to control cumulative impact of building extensions to dwellings in the countryside; FC63 - FC67
LPA789/1521etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L11	Rebuttal
LPA790/1682/DBC/1	3.10:	Policy 110	Rebuttal
LPA791/2176/DBC/1	4.2:	B'sted Town Centre Strategy: 4. Strategy Objectives	Rebuttal
LP792/2177/DBC/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: General	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA793/2178/DBC/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Suggested New Policy	Rebuttal
LPA794/5208etc/DBC/3	4.6:	Land for Dev't at NE HH: 1. Strategic Background 4. Development Requirements 5. Detailed Guidelines for the Development of the Key Employment Site	Supplementary Evidence: FC100, FC101 & FC102
LPA795/3074/DBC/1	5.6:	Parking Provision	Statement of Evidence
LPA796/3018/DBC/2	3.4:	Housing Proposal Site H50	Additional Evidence: Response to O/3018/1
LPA797/3770/DBC/2	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC1	Additional Requested Evidence: Level of Pedestrian Footfall along High Street; Date of 8.6% Vacancy Figure in CD118 p12; Linked Shopping Trips (food/non-food)
LPA797/3770/DBC/2A			App 1: Extract from Deposit Draft of DBLP B'sted Town Centre (Inset) Plan & Related Alterations, Spring 1995 App 2: Extract from DBLP Alterations Package 1996: DBC Statement of Decisions on the Inspector's Report & List of Modifications App 3: Extract from DBC Retail Impact Study by Donaldsons, November 1991
LPA798/1170etc/DBC/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements 5. Detailed Guidelines for the Development of the Key Employment Site	Rebuttal
LPA799/1781/DBC/2	3.10:	Policy 113	Additional Requested Evidence: Powers of Enforcement re Illegal Residential Moorings on the Grand Union Canal
LPA800/4538/DBC/1	3.6:	Shopping: General	Rebuttal
LPA801/1249/DBC/2	3.4:	Housing: Suggested New Site: Berkhamsted	Additional Requested Evidence: Length of vacancy of existing office building at Gossoms End, West; Enquiries re residential use of site; Area of site; Number of dwellings site might accommodate
LPA802/440/DBC/1	3.9:	Schedule of Leisure & Tourism Proposal Sites: General	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA803/1733/DBC/1 LPA803/1733/DBC/1A	3.9:	Leisure & Tourism Proposal Site L5	Rebuttal App 1: Planning History Annex 1A: Plan 1: Land Ownership & Context; Plan 2: Site Location Annex 1B: Tring Programme Map, County Development Plan 1958: Miswell Lane Annex 1C: Maps of Land Areas affected by Historic Planning Applications W/555/52 & W/735/54 Residential Development Annex 1D: Letter of 21.12.54 from H F Summers on behalf of ‘The Minister’ to The Metropolitan Railway Country Estates Ltd re Proposed Erection of Dwelling Houses Miswell Lane, Tring Annex 1E: Maps of Land Areas affected by Historic Planning Applications W/797/58 & W/2002/63 Private Playing Field & Sports Ground & W798/58 Playing Field & Sports Ground Annex 1F: County Development Plan, Submitted First Review and Approved First Review: Maps of Tring Annex 1G: Section 18 CAAD Appeal Decision PD3/B/96/A1910/01 Annex 1H: Recommendations re Miswell Lane, Tring made at DBC Full Council Meeting 22.11.00
LPA804/1491etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L12	Rebuttal
LPA805/372/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA806/1019/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA807/1205/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA808/1571etc/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA809/3227/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA810/3229/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA811/3721/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA812/4735/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA813/3089etc/DBC/1	4.6:	Land for Dev't at NE HH: General	Rebuttal
LPA814/4500/DBC/1	4.7:	Two Waters & Apsley Inset: Proposals: 6. Employment	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA815/1567/DBC/1	3.6:	Policy 38	Rebuttal
LPA816/4327etc/DBC/1	3.6:	Policy 38	Rebuttal
LPA817/3125/DBC/1	3.6:	Policy 38	Rebuttal
LPA818/60etc/DBC/1	3.4:	Housing Proposal Site H43	Rebuttal
LPA819/1045etc/DBC/2	4.7:	Proposal Sites TWA7, TWA16 & TWA17	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA819/1045/DBC/2A			App 1: Letter of 21.2.01 from HCC as Highway Authority re visibility requirements affecting Site TWA6 & Plan App 2: Letter of 21.2.01 from HCC as Highway Authority in response to Letter of 19.2.01 from Michael A Jennings Associates to HCC re amended bridge improvements enclosing Drawing 3123/PRE02
LPA820/4451/DBC/2	4.7:	Proposal Site TWA7	Additional Requested Evidence: Map showing distances from selected facilities/services in Apsley
LPA821/1724/DBC/1	3.1:	Policy 3: Boundaries: Kings Langley	Rebuttal
LPA822/378/DBC/7	3.6:	Shopping: Suggested New Proposal Site	Supplementary Evidence: Extract from DETR 'The Impact of Large Foodstores on Market Towns and District Centres'
LPA823/379/DBC/3	3.4:	Housing Proposal Site H4	Additional Evidence: Letter of 3.1.01 to Development Planning Partnership in response to DPP Letter of 4.12.00 requesting clarification of para 5.20 of LPA446/379/DBC/1 re Adequacy of Amenity Space
LPA824/3755etc/DBC/1	3.6:	Policy 40	Rebuttal
LPA825/505etc/DBC/1	3.6:	Policy 39	Rebuttal
LPA826/3768/DBC/1	3.10:	Policy 96	Rebuttal
LPA827/4193/DBC/2	3.9:	Leisure & Tourism Proposal Site L14	Additional Requested Evidence: Displaced Playing Fields; Disused Playing Pitches in HH; Sports Pitch Demand in HH; HH Estimated Population at 2011
LPA829/637etc/DBC/1	5.7:	Landscaping	Rebuttal
LPA830/1404/DBC/1	5.17:	Enforcement	Rebuttal
LPA831/597etc/DBC/1	3.10:	Policy 96	Rebuttal
LPA832/3760etc/DBC/1	3.10:	Policy 99	Rebuttal
LPA833/650etc/DBC/1	3.10:	Policy 100	Rebuttal
LPA834/4039/DBC/1	3.10:	Policy 101	Rebuttal
LPA835/652etc/DBC/1	3.10:	Policy 103 & Environment: Suggested New Policy	Rebuttal
LPA836/366etc/DBC/1	3.10:	Policy 104	Rebuttal
LPA837/654etc/DBC/1	3.10:	Policy 105	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA838/5208etc/DBC/4	4.6:	Land for Dev't at NE HH: 1. Strategic Background 4. Development Requirements 5. Detailed Guidelines for the Development of the Key Employment Site	Supplementary Evidence: HCC Environment Committee 11.7.00: Municipal Waste Strategy for Hertfordshire – Progress Report & Next Steps
LPA839/1017/DBC/1	3.6:	Policy 43	Rebuttal
LPA839/1017/DBC/1A			App 1: DBC Berkhamsted Urban Design Study, November 2000
LPA840/4680/DBC/2	4.7:	Proposal Site TWA2	Supplementary Statement of Evidence: Response to O/4680/1 re Education Provision
LPA841/4194/DBC/2	4.7:	Proposal Site TWA7	Proof of Evidence of Mr I Dix of HCC as Highway Authority
LPA842/506/DBC/1	3.6:	Policy 40	Rebuttal
LPA843/1086etc/DBC/1	4.7:	Policy TWA4	Rebuttal
LPA844/5726PCetc/DBC/1	3.10:	Policy 110	Rebuttal
LPA845/1320/DBC/1	3.6:	Policy 44	Rebuttal
LPA846/4926L/DBC/1	3.6:	Policy 43	Rebuttal
LPA847/4445/DBC/1	4.7:	Proposal Site TWA21	Proof of Evidence
LPA848/4447/DBC/1	4.7:	Proposal Site TWA20	Proof of Evidence
LPA849/4213/DBC/1	3.4:	Housing: Suggested New Policy	Rebuttal
LPA849/4213/DBC/1A			App 1: HCC Social Services Guide to Policy on Gypsies & Travellers
LPA850/4178/DBC/4	3.4:	Housing Proposal Site H28	Additional Evidence: Response to O/4178/3 re designation as Wildlife Site
LPA851/651/DBC/1	3.10:	Policy 102	Rebuttal
LPA852/4667etc/DBC/1	3.4:	Housing Proposal Sites H32 & H43	Rebuttal
LPA853/3127etc/DBC/1	3.6:	Policy 41	Rebuttal
LPA854/4101/DBC/1	3.4:	Housing Proposal Site H50	Rebuttal
LPA855/DBC/1		Flood Risk	General Proof (CD131)
LPA856/1402/DBC/1	5.10:	Small-scale House Extensions	Rebuttal
LPA857/1346/DBC/1	3.8:	Policy 70	Rebuttal
LPA858/4852L/DBC/1	3.6:	Policy 43	Rebuttal
LPA859/1603etc/DBC/1	4.7:	Proposal Site TWA9	Rebuttal
LPA860/378/DBC/9	3.6:	Shopping: Suggested New Proposal Site	Additional Evidence: Boundary of Shopping Proposal Site S2; Possible Conflict between Policy BTC5 & S2; Outcome of Legal Challenge referred to in LPA687/378/DBC/4
LPA860/378/DBC/9A			App 1: FC188 App 2: High Court Judgement CO/2297/2000
LPA861/5779/DBC/1	3.4:	Housing Proposal Site H43	Rebuttal
LPA862/770/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Leverstock Green	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA864/749etc/DBC/1	6.0: 6.4:	Proposals Map: General & Sheet 4	Rebuttal
LPA865/4681/DBC/1	6.6:	Proposals Map: Sheet 6	Rebuttal
LPA866/5164/DBC/1	3.6:	Shopping Proposal Site S3	Rebuttal
LPA866/5164/DBC/1A			App 1: Site Location Map
LPA867/3091etc/DBC/2	3.8: 3.10:	Social & Community Facilities: Suggested New Proposal Site & Policy 110	Additional Requested Evidence: Park & Ride excluded from Open Land; St John’s Church Box moor: Applications 4/0570/96FL & 4/1200/96FL; Proposed New Church at Astley Cooper School, St Agnells Lane: Applications 4/2058/98FUL, 4/0952/97FUL; Statement of 12.3.01 from DBC Woodlands Officer re feasibility of construction at South Hill Church site without damage to trees & Plan; Statement from Highway Authority re Development at South Hill Church; Site Location Map
LPA868/5093/DBC/1	3.6:	Shopping: Suggested New Policy	Rebuttal
LPA869/244etc/DBC/1	3.6:	Shopping Proposal Site S2	Rebuttal
LPA870/4284/DBC/2	3.5:	Employment: Suggested New Policy	Additional Requested Evidence: Boundary of Bourne Mills General Employment Area
LPA871/4110/DBC/2*	3.5:	Policy 31	Additional Requested Evidence: Application 4/0245/01 re Lucas Aerospace Site, Maylands Avenue, Hemel Hempstead; Site Location Map
LPA872/4738etc/DBC/2	3.4:	Housing Proposal Sites H44 & H45	Supplementary Statement of Evidence: Summary & Conclusions
LPA873/4738etc/DBC/3	3.4:	Housing Proposal Sites H44 & H45	Additional Requested Evidence: DBLP Sub-Committee Report 19.1.98: Greenfield Development Sites at Markyate
LPA874/4738etc/DBC/4	3.4:	Housing Proposal Sites H44 & H45	Additional Evidence: FC42
LPA875/4190etc/DBC/3	3.5:	Policy 31 & Employment Proposal Site E2	Additional Requested Evidence: Clarification of Employment Land Figures; Map of Housing Proposal Site H4; Extract from DBC Development Brief for AgrEvo Site, High Street, Berkhamsted, May 1997; Revised App 2 of CD55; Revised Table 15 of CD55A; Revised Table 16 of CD55; Updated Tables C of LPA551/4190/DBC/2 & CD55A
LPA876/3858/DBC/2	4.9:	Character Area TCA19: Grove Road & Cow Lane	Supplementary Evidence: Diagram 6: Tring Open Land Strategy

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA877/4446/DBC/2	4.7:	Policy TWA4	Supplementary Evidence: Response to O/444/6 re viability of relocating objector’s business
LPA878/4561etc/DBC/2	4.7:	Policies TWA4 & TWA5	Additional Requested Evidence: Application 4/1030/00FUL Working Museum & Heritage Centre, demolition of all other buildings & construction of 59 houses & flats, car parking & amenity space, Mill Street, HH; Amended Plans 4/1030/00; Size of each of the Conversion Sites listed under Policies 33 & TWA4; Number of separate Land Ownerships & likely availability for Housing; Confirmation of Assumed Dwelling Yield
LPA879/4780etc/DBC/4	4.7:	Proposal Site TWA6	Additional Evidence: Letter of 28.2.01 from Jones Lang LaSalle re English Partnerships’ sale of part of Suggested New Housing Site at Breakspear Way, HH
LPA880/1489etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L4	Rebuttal
LPA881/136etc/DBC/1	3.7:	Transport Proposal Site T14	Rebuttal
LPA882/137etc/DBC/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC5	Rebuttal
LPA883/1938/DBC/2	3.4:	Housing: Suggested New Site: Small Villages	Additional Requested Evidence: Boundary of Site at the Mill, Wilstone; Revised Site Density; Site Location Plan 4/2032/00; Site Layout Plan 4/2032/00
LPA884/3771etc/DBC/2	4.2: 4.3:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC4 & B'sted Movement Strategy: General	Additional Requested Evidence: Letter of 8.3.01 from HCC as Highways Authority re: Update on Gateway Proposals; Explanation of ‘General environmental measures to reduce traffic intrusion; Movement Strategy: List of outstanding works; High Street Speed Tables
LPA885/1011/DBC/2	4.7:	Proposal Site TWA23	Additional Requested Evidence: Letter of 8.3.01 from Environment Agency re Flood Risk; Indicative Flood Map; By-law Flood Map
LPA886/5208etc/DBC/5	4.6:	Land for Dev't at NE HH: 1. Strategic Background 4. Development Requirements 5. Detailed Guidelines for the Development of the Key Employment Site	Additional Evidence: Response to O/5208etc/5 re Proposed Replacement Text

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA887/2886/DBC/1	4.7:	Two Waters & Apsley Inset: Map 4	Rebuttal
LPA888/2901/DBC/1	4.9:	Dev't in Residential Areas: 2. Using the Policy Statement	Rebuttal
LPA889/1781/DBC/3	3.10:	Policy 113	Additional Requested Evidence: Update on Provision of Marinas, Residential Moorings registered under 1991 Moratorium & Unregistered Residential Moorings; FC120 – 124; Letter of 15.2.01 from British Waterways Grand Union Canal - South
LPA890/1496/DBC/1	4.9:	Character Area HCA6: Gadebridge	Rebuttal
LPA891/1497/DBC/1	4.9:	Character Area HCA7: Boxmoor	Rebuttal
LPA892/443etc/DBC/1	5.14:	Conversion of Agricultural Buildings	Rebuttal
LPA893/5310PC/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA894/5558PC/DBC/1	4.9:	Character Area HCA2: Fields End	Rebuttal
LPA895/1962etc/DBC/1	3.10:	Policy 112	Rebuttal
LPA896/5729PC/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA897/753etc/DBC/1	3.10:	Policy 113	Rebuttal
LPA898/3116/DBC/1	4.9:	Character Area HCA4: Felden West	Rebuttal
LPA899/460etc/DBC/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC4	Rebuttal
LPA900/5187/DBC/2	3.5:	Employment: Suggested New Proposal Site	Additional Requested Evidence: Planning Consents at Bovingdon Brickworks; Map showing areas of Consents
LPA901/462etc/DBC/1	4.8:	(I) B'sted Conserv'n Area: 6. Charles Street Identity Area	Rebuttal
LPA902/1606/DBC/1	4.7:	Proposal Site TWA11	Rebuttal
LPA903/1607etc/DBC/1	4.7:	Proposal Site TWA13	Rebuttal
LPA904/1492etc/DBC/1	4.7:	Proposal Site TWA14	Rebuttal
LPA905/4567/DBC/1	4.7:	Proposal Site TWA15	Rebuttal
LPA906/1609/DBC/1	4.7:	Proposal Site TWA18	Rebuttal
LPA907/1065etc/DBC/1	4.7:	Proposal Site TWA20	Rebuttal
LPA908/2868etc/DBC/1	4.7:	Proposal Site TWA21	Rebuttal
LPA909/4683etc/DBC/1	4.7:	TWA Diagram 6: Central Apsley	Rebuttal
LPA911/458/DBC/1	3.7:	Policy 59	Rebuttal
LPA913/265etc/DBC/1	4.3:	B'sted Movement Strategy: Area Based Proposals	Rebuttal
LPA914/4516etc/DBC/1	4.7:	Two Waters & Apsley Inset: General	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA915/5309PCetc/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA916/5647PCetc/DBC/1	4.9:	Character Area HCA12: Apsley	Rebuttal
LPA917/4853L/DBC/1	3.6:	Policy 44	Rebuttal
LPA918/1498/DBC/1	4.9:	Character Area HCA20: Highfield	Rebuttal
LPA919/1499/DBC/1	4.9:	Character Area HCA21: Bennetts End	Rebuttal
LPA920/1500/DBC/1	4.9:	Character Area HCA22: Adeyfield South	Rebuttal
LPA921/1501/DBC/1	4.9:	Character Area HCA24: High Street Green	Rebuttal
LPA922/5008L/DBC/1	4.9:	Character Area HCA25: Longdean Park	Rebuttal
LPA923/274etc/DBC/1	3.6:	Policy 43	Rebuttal
LPA923/274etc/DBC/1A			App 1: PIC 77
LPA924/4755etc/DBC/1	4.9:	Character Area HCA27: Leverstock Green Central	Rebuttal
LPA925/1502/DBC/1	4.9:	Character Area HCA28: Leverstock Green East	Rebuttal
LPA926/3025etc/DBC/1	4.9:	Character Area HCA28: Leverstock Green East	Rebuttal
LPA927/4757etc/DBC/1	4.9:	Character Area HCA28: Leverstock Green East	Rebuttal
LPA928/1955/DBC/3	3.1:	Policy 4	Additional Evidence: Letter of 15.3.01 from DBC Head of Housing to Waterhouse & Sons Ltd re DBC Housing Letting Policy in response to O/1955/7
LPA929/638etc/DBC/1	5.8:	Nature Conservation	Rebuttal
LPA930/1760/DBC/1	3.6:	Policy 43	Rebuttal
LPA931/5559PCetc/DBC/1	4.9:	Character Area HCA34: Manor Estate	Rebuttal
LPA932/4716/DBC/1	4.9:	Development in Residential Areas: 5. Tring	Rebuttal
LPA933/1503/DBC/1	4.9:	Character Area HCA33: Woodhall Farm	Rebuttal
LPA934/4760etc/DBC/1	4.9:	Character Area HCA29: Leverstock Green North	Rebuttal
LPA935/4308etc/DBC/2	4.9:	Development in Residential Areas: 5. Tring & Character Areas: TCA2: Miswell Lane TCA3: Okeley Lane TCA4: Goldfield TCA5: Christchurch Road & Dundale Road TCA6: Bunstrux	Additional Requested Evidence: Reference to Bus Routes; DBC Study of Catchment Areas; Tring Population more than 400m from Public Open Space; Higher Incidence of Parking; Plan of Increased Parking

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA935/4308etc/DBC/2A			App 1: Tring Bus Map App 2: Photographs of On-Street Parking App 3: Map showing where photographs taken App 4: Map showing Area of TCA5 with higher incidence of on-street parking
LPA936/375/DBC/1	3.6:	Policy 38	Rebuttal
LPA937/5723PC/DBC/9	3.4:	Policy 21	Additional Evidence: Letter of 15.3.01 from DBC Head of Housing to Waterhouse & Sons Ltd re DBC Housing Letting Policy in response to O/5723PC/5
LPA938/4023/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA939/4491etc/DBC/1	3.6:	Policy 40	Rebuttal
LPA940/275etc/DBC/1	3.6:	Policy 41	Rebuttal
LPA941/4493etc/DBC/1	3.6:	Policy 42	Rebuttal
LPA942/5810/DBC/1	3.6:	Policy 44	Rebuttal
LPA944/3765/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA945/4024etc/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA946/2141/DBC/1	4.9:	Character Area HCA32: Grovehill	Rebuttal
LPA946/2141/DBC/1A			App 1: Photographs App 2: Map showing where photographs taken
LPA947/1505/DBC/1	4.9:	Character Area TCA19: Grove Road & Cow Lane	Rebuttal
LPA948/3835/DBC/1	4.9:	Character Area TCA19: Grove Road & Cow Lane	Rebuttal
LPA949/3763etc/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA949/3763etc/DBC/1A			App 1: Extract from CD131 Flood Risk
LPA950/1050etc/DBC/1	4.9:	Character Area TCA19: Grove Road & Cow Lane	Rebuttal
LPA951/5804etc/DBC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Other & Employment Proposal Site E4	Rebuttal
	3.5:		
LPA953/134/DBC/2	3.4:	Policy 23	Additional Requested Evidence: Extensions resulting in loss of smaller dwellings; Meaning of ‘in aggregate terms’
LPA954/1180/DBC/1	3.7:	Transport Proposal Site T3	Rebuttal
LPA955/1181/DBC/1	3.7:	Transport Proposal Site T4	Rebuttal
LPA956/1182etc/DBC/1	3.7:	Transport Proposal Site T5	Rebuttal
LPA957/1183etc/DBC/1	3.7:	Transport Proposal Site T6	Rebuttal
LPA958/1765/DBC/1	3.7:	Transport Proposal Site T10	Rebuttal
LPA959/984etc/DBC/1	3.7:	Transport Proposal Site T12	Rebuttal
LPA960/4710/DBC/1	3.7:	Transport Proposal Site T15	Rebuttal
LPA961/417etc/DBC/1	3.7:	Transport Proposal Site Ti	Rebuttal
LPA962/1768/DBC/1	3.7:	Transport Proposal Site Tii	Rebuttal
LPA963/416etc/DBC/1	3.7:	Transport Proposal Site Tiii	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA964/1185/DBC/1	3.7:	Transport Proposal Site Tiv	Rebuttal
LPA965/1638/DBC/1	3.7:	Transport Proposal Site Tv	Rebuttal
LPA966/1186etc/DBC/1	3.7:	Transport Proposal Site Txv	Rebuttal
LPA967/1187etc/DBC/1	3.7:	Transport Proposal Site Txvi	Rebuttal
LPA968/1770/DBC/1	3.7:	Transport Proposal Site Txviii	Rebuttal
LPA969/2869/DBC/1	3.7:	Transport Diagram 3	Rebuttal
LPA970/1037etc/DBC/1	3.7:	Transport: Suggested New Proposal Site or Scheme	Rebuttal
LPA971/1979/DBC/1	3.7:	Transport: Suggested New Proposal Site or Scheme	Rebuttal
LPA972/4266/DBC/1	3.7:	Transport: Suggested New Proposal Site or Scheme	Rebuttal
LPA973/1189etc/DBC/1	4.9:	Character Area TCA16: Station Road	Rebuttal
LPA974/1963etc/DBC/1	3.10:	Policy 114	Rebuttal
LPA975/2914etc/DBC/1	3.10:	Policy 120	Rebuttal
LPA976/5659PC/DBC/3	4.7:	Proposal Site TWA7	Additional Evidence: Letter of 23.3.01 from West Herts Health Authority re proposed residential development at Apsley Manor Estate, HH
LPA977/1878/DBC/1	3.7:	Policy 50	Rebuttal
LPA978/1583/DBC/1	3.7:	Policy 52	Rebuttal
LPA979/4176/DBC/1	3.7:	Policy 52	Rebuttal
LPA980/4328/DBC/1	3.7:	Policy 52	Rebuttal
LPA981/4495etc/DBC/1	3.7:	Policy 52	Rebuttal
LPA982/4698/DBC/1	3.7:	Policy 52	Rebuttal
LPA983/5096/DBC/1	3.7:	Policy 52	Rebuttal
LPA984/5351PC/DBC/1	3.7:	Policy 52	Rebuttal
LPA985/5440PCetc/DBC/1	3.7:	Policy 52	Rebuttal
LPA986/4699/DBC/1	3.7:	Policy 53	Rebuttal
LPA987/1329/DBC/1	3.7:	Policy 53	Rebuttal
LPA988/2155/DBC/1	3.7:	Policy 53	Rebuttal
LPA989/2156/DBC/1	3.7:	Policy 54	Rebuttal
LPA990/2861/DBC/1	3.7:	Policy 54	Rebuttal
LPA991/1330/DBC/1	3.7:	Policy 54	Rebuttal
LPA992/4006/DBC/1	3.7:	Policy 54	Rebuttal
LPA993/4329/DBC/1	3.7:	Policy 54	Rebuttal
LPA994/4700/DBC/1	3.7:	Policy 54	Rebuttal
LPA995/1210etc/DBC/1	3.7:	Policy 63	Rebuttal
LPA996/2864/DBC/1	3.7:	Policy 63	Rebuttal
LPA997/5104/DBC/1	3.7:	Policy 63	Rebuttal
LPA998/430/DBC/1	3.7:	Policy 63	Rebuttal
LPA999/594/DBC/1	3.7:	Policy 65	Rebuttal
LPA1000/4010/DBC/1	3.7:	Policy 65	Rebuttal
LPA1001/4477/DBC/1	3.7:	Policy 65	Rebuttal
LPA1002/5105/DBC/1	3.7:	Policy 65	Rebuttal
LPA1003/4950L/DBC/1	3.7:	Policy 67	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1004/2865/DBC/1	3.7:	Policy 67	Rebuttal
LPA1005/4706/DBC/1	3.7:	Policy 66	Rebuttal
LPA1006/3217/DBC/1	3.7:	Transport: Suggested New Policy	Rebuttal
LPA1007/4707/DBC/1	3.7:	Transport: Suggested New Policy	Rebuttal
LPA1008/4708/DBC/1	3.7:	Transport: Suggested New Policy	Rebuttal
LPA1009/1209etc/DBC/1	3.7:	Transport: Suggested New Policy	Rebuttal
LPA1010/3815/DBC/2	4.5:	Bovingdon Airfield: Policy	Additional Requested Evidence: Habitat Survey; Site Clearance Costs in response to O/3809etc/2; Environmental Improvement Grants; Dacorum Environmental Improvements Fund Guidance & Application Form
LPA1011/5097/DBC/1	3.7:	Policy 54	Rebuttal
LPA1012/5288PC/DBC/1	3.7:	Policy 54	Rebuttal
LPA1013/5098/DBC/1	3.7:	Policy 55	Rebuttal
LPA1014/4007/DBC/1	3.7:	Policy 55	Rebuttal
LPA1015/1584etc/DBC/1	3.7:	Policy 55	Rebuttal
LPA1016/4330/DBC/1	3.7:	Policy 55	Rebuttal
LPA1017/2862/DBC/1	3.7:	Policy 55	Rebuttal
LPA1018/1331/DBC/1	3.7:	Policy 55	Rebuttal
LPA1019/1252/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA1020/4338/DBC/1	4.9:	Character Area TCA10: Woodland Close	Rebuttal
LPA1021/4956L/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA1022/2887/DBC/1	4.7:	Two Waters & Apsley Inset: Objectives: (a)	Rebuttal
LPA1023/1469etc/DBC/1	5.16:	Exterior Lighting	Rebuttal
LPA1024/4717/DBC/1	4.9:	Character Area TCA12: New Mill East	Rebuttal
LPA1025/4718/DBC/1	4.9:	Character Area TCA15: Brook Street	Rebuttal
LPA1026/4720/DBC/1	4.9:	Character Area TCA17: Chiltern Way	Rebuttal
LPA1027/4721/DBC/1	4.9:	Character Area TCA18: Grove Park	Rebuttal
LPA1028/3764etc/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA1028/3764etc/DBC/1A			App 1: Extract from Dept of Environment ‘Landsliding in Great Britain’ HMSO 1994
LPA1029/4017etc/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1030/5439PC/DBC/1	3.6:	Shopping Proposal Site S4	Rebuttal
LPA1031/2902/DBC/1	4.9:	Character Area BCA3: Bank Mill	Rebuttal
LPA1032/2903/DBC/1	4.9:	Character Area BCA6: Billet Lane	Rebuttal
LPA1033/2904/DBC/1	4.9:	Character Area BCA17: Valley Road	Rebuttal
LPA1034/2906/DBC/1	4.9:	Character Area TCA12: New Mill East	Rebuttal
LPA1035/2907/DBC/1	4.9:	Character Area TCA13: New Mill West	Rebuttal
LPA1036/5029L/DBC/1	3.7:	Policy 59	Rebuttal
LPA1037/2158etc/DBC/1	3.7:	Policy 59	Rebuttal
LPA1038/4177/DBC/1	3.7:	Policy 59	Rebuttal
LPA1039/4515etc/DBC/1	3.7:	Policy 59	Rebuttal
LPA1040/2863/DBC/1	3.7:	Policy 59	Rebuttal
LPA1041/2159/DBC/1	3.7:	Policy 60	Rebuttal
LPA1042/429/DBC/1	3.7:	Policy 57	Rebuttal
LPA1044/421/DBC/1	3.7:	Policy 58	Rebuttal
LPA1045/5100/DBC/1	3.7:	Policy 58	Rebuttal
LPA1046/1332/DBC/1	3.7:	Policy 56	Rebuttal
LPA1047/1585/DBC/1	3.7:	Policy 56	Rebuttal
LPA1048/4008/DBC/1	3.7:	Policy 56	Rebuttal
LPA1049/5099/DBC/1	3.7:	Policy 56	Rebuttal
LPA1050/1978/DBC/1	3.7:	Policy 57	Rebuttal
LPA1051/4497etc/DBC/1	3.7:	Policy 58	Rebuttal
LPA1052/459etc/DBC/1	3.7:	Policy 58	Rebuttal
LPA1053/4075/DBC/1	4.1:	HH Town Centre Strategy: Zone 1 Old Town Centre	Rebuttal
LPA1054/1780/DBC/2	3.10:	Policy 112	Additional Evidence: Response to O/1780/2 re Reference to Engineering
LPA1055/5095/DBC/1	3.7:	Policy 51	Rebuttal
LPA1056/1328/DBC/1	3.7:	Policy 52	Rebuttal
LPA1057/4005/DBC/1	3.7:	Policy 52	Rebuttal
LPA1058/2157/DBC/1	3.7:	Policy 58	Rebuttal
LPA1059/2860/DBC/1	3.7:	Policy 52	Rebuttal
LPA1060/1018/DBC/1	3.7:	Policy 59	Rebuttal
LPA1061/2160/DBC/1	3.5:	Policy 61	Rebuttal
LPA1062/5101/DBC/1	3.7:	Policy 59	Rebuttal
LPA1063/5102/DBC/1	3.7:	Policy 60	Rebuttal
LPA1064/5103/DBC/1	3.7:	Policy 62	Rebuttal
LPA1065/1785/DBC/1	4.2:	B'sted Town Centre Strategy: General	Rebuttal
LPA1066/1020etc/DBC/1	4.2:	B'sted Town Centre Strategy: 3. Opportunities for Change	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1067/5129/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1068/5016L/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1069/4723/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1070/4557/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1071/4462/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1072/4014/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1073/4001/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1074/2923/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1075/1192/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1076/2165/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1077/1399/DBC/1	5.6:	Parking Provision	Rebuttal
LPA1078/4057/DBC/1	5.15:	Disabled Persons' Access	Rebuttal
LPA1078/4057/DBC/1A			App 1: The Building Regulations 1991: Access & Facilities for Disabled People - Approved Document M, 1999 Edition
LPA1079/4079etc/DBC/1	5.13:	Dev't in Conservation Areas or affecting Listed Buildings	Rebuttal
LPA1080/2884/DBC/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: General	Rebuttal
LPA1081/4230etc/DBC/1	4.4:	Tring Town Centre Strategy: Strategy	Rebuttal
LPA1082/376/DBC/1	3.6:	Policy 40	Rebuttal
LPA1083/5208etc/DBC/6	4.6:	Land for Dev't at NE HH: 1. Strategic Background 4. Development Requirements 5. Detailed Guidelines for the Development of the Key Employment Site	Additional Evidence: FC180 & FC181
LPA1084/2079/DBC/3	3.4:	Housing Proposal Site H34	Additional Requested Evidence: Response to O/2709/3: Water Supply to West Hemel Hempstead; DBC Target for New Housing on Regeneration Sites
LPA1085/3815/DBC/3	4.5:	Bovingdon Airfield: Policy	Additional Evidence: Response to O/3815/2 re: Suggested New Policy & Map; Tring Park; RAF Chessington, Surrey
LPA1086/507etc/DBC/1	3.6:	Policy 45	Rebuttal
LPA1087/4255etc/DBC/1	4.8:	(I) B'sted Conserv'n Area: 4. High Street Identity Area	Rebuttal
LPA1088/1285/DBC/1	3.4:	Policy 25	Rebuttal
LPA1089/2897etc/DBC/1	4.8:	(I) B'sted Conserv'n Area: 5. Grand Union Canal Identity Area	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1090/5813etc/DBC/1*	6.4: 6.6:	Proposals Map: Sheet 4 & Sheet 6	Rebuttal
LPA1091/1571etc/DBC/2	3.9:	Leisure & Tourism: Suggested New Proposal Site	Additional Evidence: Response to O/1571etc/1 Correction of Site Location
LPA1092/1487etc/DBC/1	3.8:	Social & Community Proposal Site C1	Rebuttal
LPA1093/5615PCetc/DBC/1	3.8:	Social & Community Facilities: Suggested New Proposal Site	Rebuttal
LPA1094/1488etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L1	Rebuttal
LPA1094/1488etc/DBC/1A			App 1: Extract from ‘Habitat Survey for Dacorum Borough: A Nature Conservation Reference Guide’ re Meadow south-west of Shootersway Road & Site Map
LPA1095/2162/DBC/1	3.7:	Transport Proposal Site T2	Rebuttal
LPA1096/5306PCetc/DBC/1	5.0:	Environmental Guidelines: Suggested New Guideline	Rebuttal
LPA1097/1193etc/DBC/1	5.0:	Environmental Guidelines: Suggested New Guideline	Rebuttal
LPA1098/1208/DBC/1	3.7:	Transport: Suggested New Policy	Rebuttal
LPA1099/5121/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA1100/5124/DBC/1	3.10:	Environment: Suggested New Policy	Rebuttal
LPA1101/5815/DBC/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Rebuttal
LPA1102/5208etc/DBC/7	4.6:	Land for Dev't at NE HH: 1. Strategic Background 4. Development Requirements 5. Detailed Guidelines for the Development of the Key Employment Site	Additional Requested Evidence: Estimate for Net Developable Area of Employment Proposal Site E4
LPA1103/418/DBC/1	3.7:	Policy 62	Rebuttal
LPA1104/4332/DBC/1	3.7:	Transport: General	Rebuttal
LPA1105/5094/DBC/1	3.7:	Transport: General	Rebuttal
LPA1106/1763/DBC/1	3.7:	Policy 50	Rebuttal
LPA1107/2153/DBC/1	3.7:	Policy 50	Rebuttal
LPA1109/517etc/DBC/1	3.7:	Policy 58	Rebuttal
LPA1110/5811/DBC/1	3.7:	Policy 62	Rebuttal
LPA1111/5812/DBC/1	3.7:	Policy 63	Rebuttal
LPA1112/5677PCetc/DBC/4	3.5:	Policy 31 & Employment Proposal Site E2	Additional Evidence: Response to O/5677PC/6, O/5679PC/5 re Employment Land Figures
LPA1113/DBC/1		Latest Government Advice – March/April 2001	General Proof (CD134)

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1114/4190/DBC/4	3.5:	Employment Proposal Site E2	Additional Requested Evidence: Letter of 18.1.01 from HCC as Highway Authority re Access to Site E2 from Boundary Way & Plan Additional Evidence: Letter of 10.4.01 from HCC as Highway Authority in response to O/4190/2
LPA1115/4188etc/DBC/6	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Additional Evidence: Letter of 10.4.01 from HCC as Highway Authority in response to O/4188etc/8 re potential reduction of traffic on Maylands Ave
LPA1117/601etc/DBC/1	5.0:	Environmental Guidelines: General	Rebuttal
LPA1118/4504etc/DBC/1	5.1:	Introduction	Rebuttal
LPA1119/1397/DBC/1	5.2:	Quality of Layout & Design	Rebuttal
LPA1120/1398etc/DBC/1	5.3:	Layout & Design of Residential Areas	Rebuttal
LPA1121/3992/DBC/2	3.1:	Policy 3: Policy	Additional Requested Evidence: Schools as Major Developed Sites in the Green Belt – comparison with Hertsmere Local Plan; Schools as HFE Establishments
LPA1122/3999/DBC/2	3.8:	Social & Community Facilities: Suggested New Policy	Additional Requested Evidence: Schools as Major Developed Sites in the Green Belt – comparison with Hertsmere Local Plan; Schools as HFE Establishments
LPA1123/505/DBC/2	3.6:	Policy 39	Additional Requested Evidence: Floorspace Figure as Guideline for Development of New Units in Local Centres
LPA1124/4272etc/DBC/1	3.9:	Leisure & Tourism Proposal Site L5	Rebuttal
LPA1125/1504/DBC/1	4.9:	Character Area BCA15: Tunnel Fields	Rebuttal
LPA1126/648/DBC/1	3.10:	Policy 95	Rebuttal
LPA1127/2874/DBC/1	3.9:	Leisure & Tourism Proposal Site L11	Rebuttal
LPA1128/636etc/DBC/1	5.5:	Flood Defence & the Water Environment	Rebuttal
LPA1129/1713/DBC/1	3.10:	Policy 116	Rebuttal
LPA1130/4013/DBC/1	5.4:	Layout & Design of Employment Areas	Rebuttal
LPA1131/641/DBC/1	5.16:	Exterior Lighting	Rebuttal
LPA1132/600etc/DBC/1	4.0:	Area Proposals: General	Rebuttal

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1133/500etc/DBC/3	3.4:	Housing Proposal Site H52	Additional Evidence: Response to O/500/10,O/3997/9 re: New Agreement between Egerton-Rothesay School Ltd, HCC Corporate Services Dept & Taywood Homes Ltd re Sites H52, C1 & L1; Green Belt Boundary; Timing; Affordable Housing; Leisure Space/Open Land/Nature Conservation; Letter of 20.4.01 from HCC as Highway Authority
LPA1134/1942/DBC/2	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Additional Evidence: Response to O/1942/3,O/1951etc/1 re: New Agreement between Egerton-Rothesay School Ltd, HCC Corporate Services Dept & Taywood Homes Ltd re Sites H52, C1 & L1; Green Belt Boundary; Timing; Affordable Housing; Leisure Space/Open Land/Nature Conservation; Letter of 20.4.01 from HCC as Highway Authority
LPA1135/1951/DBC/2	3.8:	Social & Community Proposal Site C1	Additional Evidence: Response to O/ 1942/3,O/1951etc/1 re: New Agreement between Egerton-Rothesay School Ltd, HCC Corporate Services Dept & Taywood Homes Ltd re Sites H52, C1 & L1; Green Belt Boundary; Timing; Affordable Housing; Leisure Space/Open Land/Nature Conservation; Letter of 20.4.01 from HCC as Highway Authority
LPA1136/1952/DBC/2	3.9:	Leisure & Tourism Proposal Site L1	Additional Evidence: Response to O/ 1942/3,O/1951etc/1 re: New Agreement between Egerton-Rothesay School Ltd, HCC Corporate Services Dept & Taywood Homes Ltd re Sites H52, C1 & L1; Green Belt Boundary; Timing; Affordable Housing; Leisure Space/Open Land/Nature Conservation; Letter of 20.4.01 from HCC as Highway Authority
LPA1138/378/DBC/10	3.6:	Shopping: Suggested New Proposal Site	Additional Evidence: Letter of 24.4.01 from Donaldsons: Response to O/378/11 re Cost of Tesco Refurbishment

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1139/3074/DBC/2	5.6:	Parking Provision	Additional Requested Evidence: ‘Zone Approach’; Reductions in para 22 of CD33B
LPA1140/118/DBC/3	3.4:	Housing Proposal Site H43	Additional Evidence: Letter of 11.4.01 from Beechwood Homes to Herts & Middx Badger Group re Land to rear of Watford Road, Kings Langley; Letter of 28.4.01 from Herts & Middx Badger Group re Badger Survey
LPA1141/2151/DBC/2	3.4:	Housing Proposal Site H43	Additional Evidence: Letter of 11.4.01 from Beechwood Homes to Herts & Middx Badger Group re Land to rear of Watford Road, Kings Langley; Letter of 28.4.01 from Herts & Middx Badger Group re Badger Survey
LPA1142/3760etc/DBC/2	3.10:	Policy 99	Additional Requested Evidence: Effect of Revision of PPG7 on LPA832/3760etc/DBC/1
LPA1143/4190etc/DBC/5	3.5:	Policy 31 & Employment Proposal Site E2	Additional Requested Evidence: Clarification of Employment Land Figures; Estimate of Net Developable Area of Employment Proposal Site E4; Revised App 2, Table 15 & Tables C of LPA875/4190etc/DBC/3 & CD55B
LPA1143/4190etc/DBC/5err			Correction of Table 15 of LPA1143/4190etc/DBC/5 & CD55C
LPA1144/4020/DBC/1	5.0:	Environmental Guidelines: Suggested New Guideline	Rebuttal
LPA1145/4019/DBC/1	5.0:	Environmental Guidelines: Suggested New Guideline	Rebuttal
LPA1146/3815/DBC/5	4.5:	Bovingdon Airfield: Policy	Additional Requested Evidence: Response to O/3815/5 re Housing Figures
LPA1146/3815/DBC/5A			App 1: Dwellings Completed on Greenfield Sites in Selected Small Villages & the Open Countryside 1991-1999 App 2: Dwellings Completed in Selected Small Villages & the Open Countryside by Type 1991-1999
LPA1147/4178/DBC/5	3.4:	Housing Proposal Site H28	Additional Requested Evidence: Changes in level of Nursing Accommodation sought by West Herts NHS Trust & in level of their Contribution to Provision of an Access

Appendix E3: DOCUMENTS SUBMITTED BY DACORUM BOROUGH COUNCIL

In the LPA document reference, the central number is that of the representation to which the document refers. Some LPA documents refer to more than one representation, in which case the first representation number is followed by “etc”. All representations are listed in Appendices F1 - F6 together with any relevant LPA number.

LPA1148/4178/DBC/6	3.4:	Housing Proposal Site H28	Additional Requested Evidence: Response to O/4178/4 re: Disused Badger Sett; Wildlife Site Criteria; Rarities; Steering Group; Local Plan
LPA1148/4178/DBC/6A			App 1: Letter of 24.5.01 from English Nature re designation of Paradise Fields as a Wildlife Site & English Nature Position Statement on Sites of Importance for Nature Conservation, January 1995
LPA1149/4814/DBC/2rev	3.4:	Housing Proposal Site H17	Additional Requested Evidence: Planning Permission affecting Site H17; Application 4/0898/92 Bury Court, Bury Road, HH
LPA1149/4814/DBC/2A			App 1: Map showing boundary of site for Planning Permission 4/1428/89 Rear of 29-41 Cemmaes Court Road & Rear of 38-40 Bury Hill Road, HH
LPA1149/4814/DBC/2B			App 1: Section 78 & Schedule 6 Appeal Decision T/APP/A1910/A/90/156336/P8

¹ LPA numbers omitted from this Appendix were not used on documents submitted to the Inquiry.

* The objection to which this LPA Document relates was subsequently withdrawn.