

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

Document Reference	Part/ Sect.	Plan Reference	Commenter	Document Description
O/2/1	3.10:	Policy 110	Mr E J Dyer	Requested Evidence: Land at Sunnyside Old Allotments, B'sted; Plan of allotments; Site Location Map
O/96/1	3.4:	Housing Proposal Site H43	Mrs Joanne Smith	Response to LPA818; Photographs of car accident
O/108/1	3.4:	Housing Proposal Site H43	Mr & Mrs P Brooks	Response to LPA818
O/118/1	3.4:	Housing Proposal Site H43	Beechwood Homes Ltd	Written Statement
O/118/2				Additional Statement: Response to O/1519/1 App 1
O/118/3				Additional Statement: Response to LPA617; App 1: Map of land proposed to be excluded from the Green Belt; App 2: Section 78 & Schedule 6 Appeal Decision T/APP/A1910/A/96/266009/P7 re land rear of 16-28 Rockcliffe Ave, KL
O/118/4				Additional Statement: Response to LPA764; App 1: Letter of 5.2.01 from Singleton Clamp & Partners, highways consultant
S/119/1	3.4:	Housing Proposal Site H43	Beechwood Homes Ltd	Response to LPA354; App 1: Letter of 8.8.00 from Sworder Belcher Holt, letting agents for former Kings Langley Building Supplies depot
O/123/1	3.4:	Housing Proposal Site H35	Ms Maureen Parnell	Written Statement
O/123/2				Additional Statement: Response to LPA238
O/134/1	3.4:	Policy 23	Chipperfield Parish Council	Statement of Evidence of Cllr D Nobbs
O/135/1	3.7:	Policy 58	Chipperfield Parish Council	Statement of Evidence of Cllr D Nobbs
O/238/1	3.1:	Policy 3: Boundaries: Berkhamsted, Shootersway	Mr & Mrs K Keogh	Statement of Evidence of Mr J S Felgate of John Felgate Planning Consultancy; Plan 1: Objectors' proposed Green Belt Boundary Plan 2: Oakwood Estate & road proposals circa 1974 Plan 2A: Oakwood Estate circa 1991 Plan 3: Oakwood Estate & A41 (as built) March 2000 Plan 4: Land Uses Plan 5: Physical Features Plan 6: Detail of proposed new boundary
O/238/2				Supplementary Evidence: Statements of support/neutrality for objectors' position by neighbours
O/373/1	3.10:	Policy 110	Three Valleys Water plc	Requested Evidence: Site Location Map: Water Tower Site, High Street Green, HH

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

Document Reference	Part/ Sect.	Plan Reference	Commenter	Document Description
O/374/1	3.5:	Policy 31	Tesco Stores Ltd	Written Statement; App 1: Representation 374 App 2: Correspondence between Development Planning Partnership & DBC, September 2000 App 3: Section 78 & Schedule 6 Appeal Decision T/APP/A1910/A/95/261764/P5, January 1997 re site at London Road, Tring App 4: Extracts from Dept of the Environment 'Development Plans: A Good Practice Guide' HMSO 1992
O/374/2				Additional Statement: Response to LPA459
O/378/1s	3.6:	Shopping: Suggested New Proposal Site	Tesco Stores Ltd	Proof of Evidence: Summary
O/378/1				Proof of Evidence (Planning) of Mr S C T Arnold of Development Planning Partnership
O/378/1A				App 1: Representations 378 & 379 App 2: Application Decision 4/0458/87 re retail warehouse & residential development at Stag Lane/High St, Berkhamsted App 3: Section 78 & Schedule 6 Appeal Decision T/APP/A1910/A/92/213843/P7 re site at Stag Lane, Berkhamsted App 4: Extracts from CD37 (Inspector's Report 1993) App 5: Ministerial Statements Feb/Mar 99 App 6: Schedule of Convenience Store Provision App 7: Results of Berkhamsted Household Shopping Survey 1998 App 8: Letter of 1.9.00 from Tesco Stores Ltd re Berkhamsted development proposals, Stag Lane site & town centre store App 9: Tesco Berkhamsted Study Area Foodstore Provision Aug 2000 App 10: Results of Berkhamsted Household Survey 1992 App 11: Economic Tables 1-10 App 12: Berkhamsted Town Centre Health Check Analysis Plan SA1: Site Location, Context & Sequential Site Plan Plan SA2: Isochrone, Shopping Provision & Survey Zone Plan
O/378/2s				Proof of Evidence: Summary
O/378/2				Proof of Evidence (Highways) of Mr P J Rust of Boreham Consulting Engineers

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/378/2A				App A: Plans: Site location, highway boundaries, car parks App B: Accident record plan App C: Access proposals & capacity calculations; plans of proposed roundabout layouts App D: Travel distance calculations App E: Existing & proposed public transport provision App F: Pedestrian & cycle catchments
O/378/2A (cont)	3.6:	Shopping: Suggested New Proposal Site	Tesco Stores Ltd	App G: Parking accumulation surveys App H: Town centre site location & accident plans App I: Town centre access routes: photos App J: Waitrose access
O/378/3s				Proof of Evidence: Summary
O/378/3				Proof of Evidence (Retail Planning) of Mr T M S Comerford of Healey & Baker
O/378/3A				App A: Tesco Supermarket, 160 High Street: Location Plan App B: Tesco Supermarket, 160 High Street: Value of Existing Building App C: Town Centre Redevelopment Options: Sites 3a, 3b & 3c App D: Residential Values & Construction Costs Advice App E: Residual Valuation: Site 3a: Tesco Supermarket App F: Residual Valuation: Site 3c: Larger Town Centre Scheme App G: Retail Requirements: Berkhamsted Town Centre App H: Glossary of Terms
O/378/4				Supplementary Evidence: Drawings Section 1: Stag Lane Site: Existing Section 2: Stag Lane Site: Indicative Proposals Section 3: Permitted Retail Warehouse Section 4: Existing Town Centre Store Redevelopment Section 5: Appraised Options for Town Centre Redevelopment
O/378/5				Supplementary Proof of Evidence (Highways) of Mr P J Rust of Boreham Consulting Engineers: Response to LPA620; App A: Photographic Record of Stag Lane: Town Centre Footways

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/378/6				Supplementary Proof of Evidence (Planning) of Mr S C T Arnold of Development Planning Partnership: Response to LPA483, LPA619 & LPA687; App 1: Extracts from Verdict on Grocers & Supermarkets 2001: "Product Offer" & URPI Information Brief 93/6: "Turnover to Floorspace Ratios of Selected Retail Companies" App 2: Table 10A: Floorspace Capacity, Berkhamsted Core Catchment 2003-2011 App 3: Application Decision 3/98/329 re land at South Church Road, Bishop Auckland & Extract from Inspector's Report App 4: Tesco Berkhamsted Existing Store Redevelopment Issue 2
O/378/7				Supplementary Evidence: Letter of 5.1.01 from Tesco Stores Ltd re cost of refitting Tesco store at Berkhamsted
O/378/8	3.6:	Shopping: Suggested New Proposal Site	Tesco Stores Ltd	Supplementary Evidence: Revised Table 10
O/378/9				Supplementary Evidence: Letter of 11.1.01 from Biscoe & Stanton Architects re Stag Lane Site Amenity & Leisure Area in response to LPA823
O/378/10				Additional Evidence: Letter of 23.2.01 from Tesco Stores Ltd re cost plan for refitting Tesco store at Berkhamsted in response to LPA783
O/378/10A				App 1: Table 1: Tesco Cost Plan for Refit of Store in Berkhamsted High Street App 2: Letter of 14.2.01 from Gleave Partnership in response to LPA783 (including Asbestos Survey Re-evaluation)
O/378/11				Additional Evidence: Letter of 15.5.01 from Tesco Stores Ltd in response to LPA1138
O/379/1	3.4:	Housing Proposal Site H4	Tesco Stores Ltd	Written Statement
O/379/2				see O/378/9
O/416/1	3.7:	Transport Proposal Site Tiii	Herts & Middlesex Wildlife Trust	Written Statement
O/416/1A				App A: Extracts from HBRC Report to Dacorum Environmental Forum on Tunnel Fields, Northchurch, August 1999, and Dacorum Habitat Survey re Paddocks by New Road, Tunnel Fields Meadow App B: Extract from Dacorum Habitat Survey re loss of Tunnel Fields App C: Dacorum Nature Conservation Strategy Chapter 11 Towns & Villages (Urban) App D: Dacorum Environmental Forum Meeting Notes 9.9.99 – proposal re Tunnel Fields
O/418/1	3.7:	Policy 62	Post Office Property Holdings	Written Statement

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/426/1	3.5:	Policy 28	East of England Tourist Board	Response to LPA309, LPA451, LPA566, LPA575, LPA583, LPA584, LPA589, LPA590 & LPA802
O/427/1	3.5:	Policy 31	East of England Tourist Board	see O/426/1
O/431/1	3.9:	Policy 73	East of England Tourist Board	see O/426/1
O/433/1	3.9:	Policy 81	East of England Tourist Board	see O/426/1
O/434/1	3.9:	Policy 89	East of England Tourist Board	see O/426/1
O/435/1	3.9:	Policy 90	East of England Tourist Board	see O/426/1
O/438/1	3.9:	Policy 93	East of England Tourist Board	see O/426/1
O/439/1	3.9:	Policy 94	East of England Tourist Board	see O/426/1
O/440/1	3.9:	Schedule of Leisure & Tourism Proposal Sites: General	East of England Tourist Board	see O/426/1
O/444/1	3.1:	Policy 3: Boundaries: Bourne End	Mr A Horton	Response to LPA134
O/445/1	3.1:	Policy 3: Boundaries: Bourne End	Mr A Horton	see O/444/1
O/446/1	3.1:	Policy 3: Boundaries: Bourne End	Mr A Horton	see O/444/1
O/457/1	3.4:	Housing Proposal Site H43	Mr G C Barker	Response to LPA818
O/491/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Captain I V Baker	Response to LPA232 & LPA1101
O/494/1	3.4:	Housing Proposal Site H1	Captain I V Baker	Response to LPA711
O/498/1	3.4:	Policy 17	Egerton-Rothesay School Ltd	Position Statement of Mr R A V Cole of Cole Flatt & Partners
O/499/1	3.4:	Policy 21	Egerton-Rothesay School Ltd	Position Statement of Mr J Felgate of John Felgate Planning Consultancy
O/499/2				Additional Statement: Comments on Draft 1 of RTS Notes
O/500/1	3.4:	Housing Proposal Site H52	Egerton-Rothesay School Ltd	Statement of Evidence of Mr J Felgate of SLPC Strategic
O/500/2				Supplementary Evidence of Mr J Felgate of SLPC Strategic

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/500/2A				App 1: Site Location Map App 2: 'Future Vision' – Egerton-Rothsay School 1999 App 3: Leaflet on school redevelopment proposals, Egerton-Rothsay School 1999 App 4: Letter of 14.4.99 from F David Lloyd, Chartered Architect App 5: Trustees & Advisors of Egerton-Rothsay Educational Charitable Trust App 6: Town Context Plan App 7: Site Appraisal Plan App 8: Enlargement of extract of CD46 (Deposit Draft) Proposals Map App 9: Extract from CD46 re Site H52 App 10: Photograph Locations Map App 11: Photographs 1 & 2 App 12: Photographs 3 & 4 App 13: Photographs 5 & 6
O/500/3				Additional Requested Evidence: Draft wording of proposed criteria-based policy for relocation of Egerton-Rothsay School (later withdrawn by O/500/10)
O/500/4				Additional Requested Evidence: Legal definition of "curtilage" in relation to PPG3 definition of previously developed land
O/500/5				Additional Evidence: Distances from Site H52 to primary schools, shops, bus stops & Tring Sports Centre
O/500/6				Additional Evidence: Response to LPA484
O/500/7				Additional Evidence: Letter of 10.11.00 from Egerton-Rothsay School re problems with existing accommodation; Independent Schools Council Inspection Report Summary, March 2000
O/500/8	3.4:	Housing Proposal Site H52	Egerton-Rothsay School Ltd	Additional Evidence: Response to LPA527
O/500/9				Additional Evidence: Preliminary response to LPA455
O/500/10				Additional Evidence: Agreement between Egerton-Rothsay School, HCC & Taywood Homes re Sites H52, C1 & L1; Continued objection to phasing provisions; Indicative Master Plan
O/500/11				Additional Evidence: Response to LPA1133
O/507/1	3.6:	Policy 45	Save & Prosper Pensions Ltd and Save & Prosper Insurance Ltd	Response to LPA1086

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/529/1	3.4:	Housing Proposal Site H43	Mr & Mrs L Trybus	Response to LPA818; Extract from Appeal Decision T/APP/A1910/A/96/266009/P7 re junction of Avenue Approach with Watford Road, Kings Langley; Petition against use of Rockliffe Avenue as a Link Road
O/590/1	3.4:	Policy 17	The House Builders' Federation	Position Statement of Mrs H Phillips of the House Builders' Federation
O/590/2				Supplementary Evidence: Supplementary Tables on Housing Supply: Table 1: Yearly Completions of Identified & Unidentified Sites 1993-1997 amended; Appendix 10: Housing Programme Assumptions (1.4.97 & 1.4.99) amended; HBF Supply Calculation
O/590/2A				App 1: Correction of arithmetical error in HBF Supply Calculation
O/590/3				Additional Evidence: Comments on Draft RTS Notes; Response to LPA247
O/590/4				Additional Evidence: Comments on 'Tapping the Potential: Best Practice in Assessing Housing Capacity'
O/593/1	3.4:	Policy 21	The House Builders' Federation	Position Statement of Mrs H Phillips of the House Builders' Federation
O/593/2				Additional Evidence: HBF Summary of DETR 'Local Housing Needs Assessment: A Guide to Good Practice' & Comments
O/729/1	3.4:	Housing Proposal Site H56	Mrs Evelyn King	Written Statement
O/729/2				Additional Statement: Response to LPA438
O/757/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr & Mrs P Hobson	Written Statement
O/758/1	3.4:	Housing Proposal Site H16	Mr & Mrs P Hobson	see O/757/1
O/758/2				Additional Statement: Response to LPA505
O/759/1	3.4:	Housing Proposal Site H23	Mr & Mrs P Hobson	see O/757/1
O/760/1	3.4:	Housing Proposal Site H50	Mr & Mrs P Hobson	see O/757/1
O/766/1	3.4:	Housing Proposal Site H50	Mr D Beynon	Response to LPA371
O/780/1s	3.1:	Policy 3: Boundaries: Markyate	Ms C Barrett	Proof of Evidence: Summary
O/780/1				Proof of Evidence (Planning) of Mr L E West of Barton Willmore Planning Partnership

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/780/1A				<p>App LW1: Preliminary Report on Landscape & Visual Matters; Plans: 1: Landscape Context Plan 2: Manor Farm Site Appraisal Plan 3: H44 & H45 Site Appraisal Plan Photographs: P1: A-C: Manor Farm Site Appraisal P2: 1-5: Manor Farm Site Context P3: D-F: H44/H45 Site Appraisal P4: 6-14: H44/H45 Site Context Amended P1-P4 indicating location of Sites H44, H45 & Manor Farm; App A: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns App B: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information App C: Extracts from CD46 (Deposit Draft): Policies 1-3, 17, 95-98 & Sites H44, H45 App D: Extracts from 'The Hertfordshire Way – A Walker's Guide' App E: Landscape & Visual Appraisal of Sites H44 & H45; App LW2: Extract from CD46 (Deposit Draft): Green Belt Boundary Map 10: Markyate; App LW3: Extract from CD46: Proposals Map Sheet 3; App LW4: Site Location Plan; App LW5: Proposed Alteration to DBLP Proposals Map; App LW6: Land at Manor Farm: Recent Planning History; App LW7: Extract from PPG13 'A Guide to Better Practice'; App LW8: Comparative Distances to Village Facilities</p>
O/780/1B				<p>App 1: Corrections to O/780/1 App 2: Table cross referencing documents mentioned in O/780/1 with DBC CD List</p>
O/780/2				<p>Additional Evidence: Comments on amendments to PPG7 re status of AONBs & LPA337 in respect of Green Belt at Markyate</p>
O/780/3				<p>Additional Evidence: Further comments on amendments to PPG7 re status of AONBs & LPA337</p>
O/781/1	3.4:	Housing Proposal Site H44	Ms C Barrett	<p>Proof of Evidence (Planning) of Mr L E West of Barton Willmore Planning Partnership</p>
O/781/1Arev				<p>App LW1: Site Location Plan App LW2a: Facilities Plan</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/781/1Arev (cont)	3.4:	Housing Proposal Site H44	Ms C Barrett	App LW2b: Location of Bus Stops Plan App LW3: Extract from CD46 (Deposit Draft): Green Belt Boundary Map 10: Markyate App LW4: Proposed Alteration to DBLP Proposals Map App LW5: Extracts from 'Markyate Village Appraisal' App LW6: Comparison of Walking Times to Local Facilities between H44/H45 & Manor Farm App LW7: Comparison of Development Densities between H44/H45 & Manor Farm
O/781/1B				New & amended evidence contained in O/7841Arev, O/781,782/1Arev & corrections to O/784/1 & O/781,782/1
O/781/2				Proof of Evidence (Landscape) of Mr D Williams of Barton Willmore Environmental
O/781/2A				App A: Landscape Context Plan App B: Site Appraisal Plan App C: Photographs: P1: Site Appraisal P2: Site Context App D: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns App E: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information App F: Extracts from 'The Hertfordshire Way – A Walker's Guide' App G: Extracts from Landscape Institute & Institute of Environmental Assessment 'Guidelines for Landscape & Visual Impact Assessment' 1995
O/781/3				Proof of Evidence (Highways) of Mr C Patmore of Denis Wilson Partnership; Site Location Plan; Traffic Accidents Plan
O/781/3A				App 1: Extract from CD104 (DB 32) re Carriageway Widths App 2: Extract from CD104 re Footway Widths App 3A & B: Cavendish Rd/High Street Junction: Service vehicle turning left out & in App 4A & B: Buckwood Rd/High Street Junction: Service vehicle turning left out & in App 5: Traffic Accident Data App 6: TRICS Printout
O/781/3B				Extract from CD104 (DB32): Residential roads & footpaths – layout considerations, HMSO

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/781/4				Additional Evidence: Response to LPA524 re land south east of Dammersey Close, Markyate
O/781/5				Additional Evidence: Further response to LPA524
O/782/1	3.4:	Housing Proposal Site H45	Ms C Barrett	see O/781/177
O/782/1Arev				see O/781/1Arev
O/782/1B	3.4:	Housing Proposal Site H45	Ms C Barrett	see O/781/1B
O/782/2				see O/781/2
O/782/2A				see O/781/2A
O/782/3				see O/781/3
O/782/3A				see O/781/3A
O/782/3B				see O/781/3B
O/782/4				see O/781/4
O/782/5				see O/781/5
O/783/1	3.4:	Housing Proposal Site H56	Ms C Barrett	Written Statement; App 1: Site Location Plan App 2: Landscape Context Plan
O/783/2				Written Statement: Highways; App 1: Extract from CD104 (DB32) re Carriageway Widths App 2: Extract from CD104 re Footway Widths App 3A & B: Cleveland Rd/ Pickford Rd Junction: Service vehicle turning left out & in App 4A & B: Pickford Rd/High Street Junction: Service vehicle turning left out & in App 5A & B: William St/London Rd Junction: Service vehicle turning left out & in App 6A & B: King St/London Rd Junction: Service vehicle turning left out & in App 7: TRICS Printout
O/783/3				Additional Statement: Response to LPA513

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/784/1	3.4:	Housing: Suggested New Site: Markyate	Ms C Barrett	Proof of Evidence (Planning) of Mr L E West of Barton Willmore Planning Partnership
O/784/1Arev	3.4:	Housing: Suggested New Site: Markyate	Ms C Barrett	App LW1: Site Location Plan: Manor Farm, Markyate App LW2: Extract from CD46 (Deposit Draft) Proposals Map Sheet 3 App LW3: Extract from PPG13 'A Guide to Better Practice' App LW4: Extract from Listed Buildings Register: Manor Farmhouse, Dunstable Road App LW5: English Heritage Plan of Markyatecell Park: Extent of garden & other land of historic interest App LW6a: Facilities Plan App LW6b: Location of Bus Stops App LW7: Development Principles Plan App LW8: Extracts from 'Markyate Village Appraisal' App LW9: Proposed Alteration to DBLP Proposals Map App LW10: Extract from Register of Historic Parks & Gardens – Markyatecell Park App LW11: Extract from Listed Building Register – Cell Park & Garden Walls, Dunstable Rd & Cell Lodge, Church End App LW12: Land at Manor Farm: Recent Planning History App LW13: Comparison of Development Densities between H44/H45 & Manor Farm
O/784/1Arev (cont)				App LW14: Comparison of Walking Times to Local Facilities between H44/H45 & Manor Farm
O/784/1B				see O/781/1B
O/784/2				Proof of Evidence (Landscape) of Mr D Williams of Barton Willmore Environmental
O/784/2A				App A: Landscape Context Plan App B: Site Appraisal Plan App C: Development Principles Plan App D: Photographs: P1: Site Appraisal P2: Site Context App E: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns App F: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information App G: Extracts from Landscape Institute & Institute of Environmental Assessment 'Guidelines for Landscape & Visual Impact Assessment' 1995

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/784/3				Proof of Evidence (Highways) of Mr C Patmore of Denis Wilson Partnership; High Street: Existing Junction Plan; Proposed Site Access Plan; High Street Speed Survey; Site Location Plan; Traffic Accidents Plan
O/784/3A				App 1: Extract from CD104 (DB32) re Carriageway Widths App 2: Extract from CD104 re Footway Widths App 3A & B: Highway St West/ High St Junction: Service vehicle turning left out & in App 4: Traffic Accident Data App 5: TRICS Printout
O/784/3B				Extract from the Institution of Highways & Transportation 'Transport in the Urban Environment'
O/784/4				see O/781/4
O/784/5				see O/781/5
O/788/1	3.1:	Policy 3: Boundaries: Markyate	D J, C A & S K Grace	Written Statement
O/788/2				Additional Statement: Response to LPA98
O/789/1	3.4:	Housing Proposal Site H44	D J, C A & S K Grace	Written Statement
O/789/2				Additional Statement: Response to LPA290 & LPA296; Village Appraisal: most suitable housing sites chart
O/789/3				Additional Statement: Response to LPA524 re land south east of Dammersey Close, Markyate
O/790/1	3.4:	Housing Proposal Site H45	D J, C A & S K Grace	see O/789/1
O/790/2				see O/789/2
O/790/3				see O/789/3
O/824/1	4.7:	Proposal Site TWA22	Mr M A Gower	Response to LPA703
O/830/1	4.7:	Proposal Site TWA22	Mrs J M Gower	Response to LPA703
O/955/1	3.4:	Policy 17	Lattice Property	Written Statement
O/955/2				Additional Statement re windfall site assumptions
O/956/1	3.5:	Policy 33	Lattice Property	Written Statement
O/957/1s	3.7:	Policy 66	Lattice Property	Written Statement: see O/958/1s
O/957/1				Written Statement: see O/958/1
O/957/1A				see O/958/1A
O/958/1s	3.7:	Transport Proposal Site Txiv	Lattice Property	Proof of Evidence: Summary
O/958/1				Proof of Evidence (Planning) of Mr N M Hollands of Town Planning Consultancy Ltd; Plan D: Site Location: London Rd, HH Plan E: General Location Plan F: London Rd Site & Surrounding Area Plan G: London Rd Site Constraints

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/958/1A				<p>App 1: Extract from CD52 (Composite Plan): Transport Proposal Txiv</p> <p>App 2: Extract from CD52: Policy 66</p> <p>App 3: Objections to PC108 by Railtrack plc (PR131/5279PC), Felden Park Farms Ltd (PR898/5749PC) & Apsley Developments Ltd (PR310/5675PC amended version)</p> <p>App 4: Section 78 Appeal Decision T/APP/A1910/A/99/1022620 re land adj Stratford Way, HH</p> <p>App 5: HH Town Centre Easy Access Guide showing public car parks</p> <p>App 6: TWA Study: Map C: Two Waters General Employment Area</p> <p>App 7: Extract from CD46 (Deposit Draft): TWA Diagram 5: Two Waters General Employment Area</p> <p>App 8: Pre-Inquiry Changes: TWA Diagram 5: Two Waters</p>
O/958/2s				Proof of Evidence: Summary
O/958/2				Proof of Evidence (Transport) of Mr P Stocker of Mayer Brown Ltd
O/958/2A				<p>App 1: Site Location Plan</p> <p>App 2: Extract from CD46 (Deposit Draft): TWA Diagram 5: Two Waters General Employment Area</p> <p>App 3: Extracts from Wootton Jeffreys Transportation Study Report 1997</p> <p>App 4: Wootton Jeffreys Report Fig 4 showing assessed Park & Ride Sites</p> <p>App 5: Wootton Jeffreys Report Fig 5.1 showing suggested limits of controlled parking zone scheme</p> <p>App 6: HH Transportation Study Report to HCC Environment Committee 28.3.95</p> <p>App 7: HH Transport Plan: Fig 7: Park & Ride Sites</p> <p>App 8: TWA Study: Map B: Boxmoor East</p>
O/958/3				<p>Additional Evidence:</p> <p>Comments on revised PPG13</p>
O/958/4	3.7:	Transport Proposal Site Txiv	Lattice Property	<p>Additional Evidence:</p> <p>Comments on LPA641</p>
O/959/1s	4.7:	Policy TWA5	Lattice Property	Proof of Evidence: Summary
O/959/1				<p>Proof of Evidence (Planning) of Mr N M Hollands of Town Planning Consultancy Ltd;</p> <p>Plan D: Site Location: London Rd, HH</p> <p>Plan E: General Location</p> <p>Plan F: London Rd Site & Surrounding Area</p> <p>Plan H: London Rd Site Constraints</p> <p>Plan J: Wider Gas Supply Network</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/959/1A				App 1: Section 78 Appeal Decisions T/APP/A1910/A/99/1022620 & APP/A1910/A/00/1037962 re Land adj Stratford Way, HH App 2: Low Pressure Gas Holder Statutory Inspection Report 10.1.01 App 3: Sketch Layouts: Feasibility Sites 1-5 App 4: Suggested Further Changes to DBLP
O/959/2				see O/958/3
O/960/1s	4.7:	Proposal Site TWA8	Lattice Property	see O/959/1s
O/960/1				see O/959/1
O/960/1A				see O/959/1A
O/960/2				see O/958/3
O/998/1	4.7:	Policy TWA5	Mr J Malamatenios	Written Statement; App 1: Site Location Plan App 2: Section 78 Appeal Decision T/APP/A1910/A/99/1022620 re Land adj Stratford Way, HH App 3: Section 78 Appeal Decision APP/A1910/A/00/1037962 re Land adj Stratford Way, HH
O/999/1	4.7:	Proposal Site TWA8	Mr J Malamatenios	see O/998/1
O/1000/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Boxmoor	The Box Moor Trust	Written Statement; Site Location Map
O/1000/2				Additional Statement: Response to LPA69
O/1000/3				Additional Statement: Methods of identifying suitable sites for release from Green Belt; Compliance with PPG3
O/1000/4				Additional Statement: Compliance with PPG3 sequential preference
O/1011/1	4.7:	Proposal Site TWA23	The Box Moor Trust	Proof of Evidence of Mr C J Knight of FPDSavills; App 1: Extract from CD46 (Deposit Draft): Proposal Site TWA23 App 2: Map of Box Moor Trust ownership at objection site: Two Waters Moor East & Two Waters Halt
O/1011/2				Additional Evidence: Land at Two Waters Way, HH: Flood Risk Assessment by the T A Millard Partnership; App A: Environment Agency: River Gauging Station Results; Fig 1: Environment Agency: Flood Risk Plan
O/1011/2 (cont)	4.7:	Proposal Site TWA23	The Box Moor Trust	Fig 2-6: Site Photographs 2393/00/01: Level Survey Information 2393/00/02: Proposed Flood Compensation Area

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1044/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Apsley Developments Ltd	Proof of Evidence (Planning) of Mr D Lander of Boyer Planning Ltd
O/1044/1A				App 1: Representations PR310/1044 & 5680PC regarding Green Belt Matters App 2: EIP Submission - Issue 6 App 3: Extracts from CD80 (BLP Sub - Sept 99) App 4: Extract from TWA Study, Dec 1966
O/1044/2				Proof of Evidence (Landscape) of Mr J P Cooper of Cooper Partnership Ltd; Plan L01A: Green Belt: Deposit Draft Plan L01B: Green Belt: Pre Inquiry Changes Plan L02: Landscape Analysis of Green Belt Boundary
O/1044/3				Additional Evidence: Map of Proposed Revision of Green Belt Boundary
O/1044/4				Additional Evidence: Letter of 23.4.98 from DPM, DETR, to HCC Chairman re Herts Structure Plan to 2011
O/1045/1	4.7:	Proposal Site TWA16	Apsley Developments Ltd	see O/5659PC/1
O/1045/1err				see O/5659PC/1err
O/1045/1A				see O/5659PC/1A
O/1045/2				see O/5659PC/3
O/1045/2A				see O/5659PC/3A
O/1045/2B				see O/5659PC/3B
O/1046/1	3.4:	Policy 17	Apsley Developments Ltd	Position Statement of Mr D Lander of Boyer Planning Ltd
O/1047/1s	3.1:	Policy 3: Boundaries: Berkhamsted, Ivy House Lane	The Trustees of the I S Macdonald Estate	Proof of Evidence: Summary
O/1047/1				Proof of Evidence of Mr D Lane of David Lane Associates
O/1054/1	3.4:	Housing Proposal Site H26	Mr & Mrs K J Hawkins	Response to LPA520
O/1075/1	3.4:	Housing Proposal Site H26	Mr & Mrs P Reed	Response to LPA520
O/1080/1	3.3:	Development Control: Suggested New Policy	Thames Water Property Ltd	Response to LPA404
O/1105/1	3.4:	Housing Proposal Site H26	Mr Gary Tucker	Written Statement
O/1116/1	4.7:	Proposal Site TWA20	Mr P W G Powell	Response to LPA907
O/1140/1	4.7:	Proposal Site TWA20	B & G Newman	Response to LPA907
O/1195/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr John Baker	see O/3019/1s
O/1195/1				see O/3019/1
O/1195/1A				see O/3019/1A
O/1195/1B				see O/3019/1B
O/1197/1s	3.4:	Housing Proposal Site H50	Mr John Baker	see O/3023/1s
O/1197/1				see O/3023/1
O/1197/2				see O/3023/2
O/1197/3				see O/3023/3
O/1197/4				see O/3023/4
O/1198/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr F Wimpress	Response to LPA36

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1199/1	3.4:	Housing Proposal Site H50	Mr F Wimpress	Response to LPA371
O/1206/1	3.3:	Policy 9	British Horse Society East of England	Written Statement
O/1206/2				Additional Statement: Response to LPA115
O/1208/1	3.7:	Transport: Suggested New Policy	British Horse Society East of England	Written Statement
O/1209/1	3.7:	Transport: Suggested New Policy	British Horse Society East of England	Written Statement App 1: 'Ride-UK: The National Bridleroute Network'
O/1210/1	3.7:	Policy 63	British Horse Society East of England	Written Statement
O/1211/1	3.9:	Policy 80	British Horse Society East of England	Written Submission: Letter of 24.10.00 from Open Spaces Society
O/1213/1	3.9:	Policy 82	British Horse Society East of England	Written Statement
O/1215/1	3.7:	Transport: Suggested New Policy	British Horse Society East of England	see O/1209/1
O/1216/1	3.10:	Policy 109	British Horse Society East of England	Written Statement
O/1221/1	3.9:	Policy 80	Mr J Rowe	Response to LPA574 & LPA575
O/1222/1	3.9:	Policy 81	Mr J Rowe	see O/1221/1
O/1223/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr & Mrs D J Pirrie	see O/3019/1s
O/1223/1				see O/3019/1
O/1223/1A				see O/3019/1A
O/1223/1B				see O/3019/1B
O/1224/1	3.4:	Housing Proposal Site H16	Mr & Mrs D J Pirrie	Response to LPA505
O/1225/1s	3.4:	Housing Proposal Site H50	Mr & Mrs D J Pirrie	see O/3023/1s
O/1225/1				see O/3023/1
O/1225/2				see O/3023/2
O/1225/3				see O/3023/3
O/1225/4				see O/3023/4
O/1252/1	3.10:	Environment: Suggested New Policy	The Chiltern Society	Response to LPA1019
O/1262/1s	3.1:	Policy 3: Boundaries: General	CPRE - The Hertfordshire Society	Proof of Evidence: Summary
O/1262/1				Proof of Evidence of Mr R Bate of Green Balance; App A: Minutes of Evidence to the House of Commons Environment, Transport & Regional Affairs Committee 24.11.1999
O/1264/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	CPRE - The Hertfordshire Society	Proof of Evidence: Summary
O/1264/1				Proof of Evidence of Mr R Bate of Green Balance
O/1277/1	3.4:	Policy 15	CPRE - The Hertfordshire Society	Position Statement of Mr T Marwood

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1278/1	3.4:	Policy 17	CPRE - The Hertfordshire Society	see O/1277/1
O/1294/1	3.4:	Housing Proposal Site H34	CPRE - The Hertfordshire Society	Written Statement
O/1296/1	3.4:	Housing Proposal Site H44	CPRE - The Hertfordshire Society	Response to LPA524 re land south east of Dammersey Close, Markyate
O/1297/1	3.4:	Housing Proposal Site H45	CPRE - The Hertfordshire Society	see O/1296/1
O/1299/1	3.4:	Housing Proposal Site H51	CPRE - The Hertfordshire Society	see O/1294/1
O/1301/1	4.7:	Proposal Site TWA7	CPRE - The Hertfordshire Society	Written Statement
O/1303/1	3.5:	Policy 28	CPRE - The Hertfordshire Society	Written Statement
O/1385/1	3.10:	Policy 110	CPRE - The Hertfordshire Society	Requested Evidence: Site Location Map: Adjoining grounds of 3 schools near Chambersbury Lane, HH
O/1413/1	3.7:	Policy 58	Mr & Mrs P A Baker	see O/1465/1
O/1414/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC4	Mr & Mrs P A Baker	see O/1466/1
O/1415/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC5	Mr & Mrs P A Baker	see O/1467/1
O/1416/1	4.8:	(I) B'sted Conserv'n Area: 6. Charles Street Identity Area	Mr & Mrs P A Baker	see O/1468/1
O/1465/1	3.7:	Policy 58	Mr David Glascock	Written Statement
O/1466/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC4	Mr David Glascock	Written Statement
O/1467/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC5	Mr David Glascock	Written Statement
O/1468/1	4.8:	(I) B'sted Conserv'n Area: 6. Charles Street Identity Area	Mr David Glascock	Written Statement

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1517/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Kings Langley & District Residents' Association	Written Statement
O/1518/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Kings Langley & District Residents' Association	Written Statement
O/1519/1s	3.4:	Housing Proposal Site H43	Kings Langley & District Residents' Association	Proof of Evidence: Summary
O/1519/1				Proof of Evidence of Mr I Anderson of Town Planning Consultancy Ltd App 1: Plan of Appraised Alternative Sites App 2: Table 1: Assessment of Areas of Search – Sites in Kings Langley App 3: Table 2: Weighted Appraisal of Identified Sites – Sites in Kings Langley
O/1519/2	3.4:	Housing Proposal Site H43	Kings Langley & District Residents' Association	Supplementary Evidence: Letter of 27.6.00 from Michael Fitzsimons & Co, Chartered Surveyors, & Revised Table: Assessment of Areas of Search – Sites in KL
O/1519/3				Additional Requested Evidence: Vacancy levels at garages in KL, Sunderlands Yard, The Nap, Coniston Rd, Beechfield
O/1520/1	3.4:	Housing Proposal Site H55	Kings Langley & District Residents' Association	Written Statement
O/1522/1	3.4:	Policy 17	Kings Langley & District Residents' Association	Written Statement
O/1522/2				Additional Statement: Comments on 'Tapping the Potential: Best Practice in Assessing Housing Capacity'
O/1523/1	3.4:	Policy 18	Kings Langley & District Residents' Association	Written Statement
O/1524/1	3.4:	Policy 21	Kings Langley & District Residents' Association	Written Statement
O/1531/1	3.5:	Policy 35	Gazeley Properties Ltd	Written Statement; App 1: Representations by English Partnerships PR1139/1563, 4180-4183, 5211-5212, The Crown Estate PR1140/2119-2123, 5209-5210, Gazeley Properties Ltd PR674/1531-1533, 5208 App 2: Extracts from CD115 (Roger Tym Report)
O/1531/2				Additional Statement: Response to LPA469
O/1532/1	3.5:	Employment Proposal Site E4	Gazeley Properties Ltd	see O/1531/1
O/1532/2				see O/1531/2

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1533/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	Gazeley Properties Ltd	Proof of Evidence (Planning) of Mr J Ramsay of Jones Lang LaSalle
O/1533/1A				App 1: Representations by English Partnerships PR1139/1563, 4180-4183, 5211-5212, 5724PC, 5727PC, The Crown Estate PR1140/2119-2123, 5209-5210, Gazeley Properties Ltd PR674/ 1531-1533, 5208 App 2: Spencers Park Joint Venture Partners Ownership Map showing Sites H27 & E4 App 3: Spencers Park Master Plan App 4: Extract from St Albans District Local Plan Review App 5: Park Plaza, Waltham Cross – Development Brief including extracts from Broxbourne Adopted Local Plan Review App 6: Extract from Hertfordshire Waste Local Plan Inspector's Report 1997
O/1533/1B				Jones Lang Wootton Market Demand Assessment submitted to Herts EIP 1996
O/1533/1C				Extracts from Dept of the Environment Circular 13/87: Changes of Use: Use Classes Order 1987etc
O/1533/2				Proof of Evidence (Economics) of Ms C Howick of Roger Tym & Partners;
O/1533/2 (cont)	4.6:	Land for Dev't at NE HH: 4. Development Requirements	Gazeley Properties Ltd	App 1: Extract from 'Our Competitive Future – Building the Knowledge Driven Economy' (Competitiveness White Paper) App 2: Extract from OECD Science, Technology & Industry Scoreboard 1999 App 3: Extract from the UK Science Park Association Annual Report 1999 App 4: Science & Technology Parks surveyed by Roger Tym & Partners
O/1533/3				Proof of Evidence (Employment Real Estate) of Mr A Gulliford of Jones Lang LaSalle; App 1: Standard Industrial Use Classification Codes App 2: Spencers Park Survey of Investor Sentiment
O/1533/4				Proof of Evidence (Transportation/ Highways) of Mr S C P Fulcher of URS Thorburn Colquhoun

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1533/4A				App PF/A: Figures: PF/A1: Location Plan PF/A2: Alternative Routes through Employment Area PF/A3: Existing Traffic Flows PF/A4: Bus Services in NE HH PF/A5: Comparison of Old & New NRTF Traffic Growth Predictions PF/A6: Highway Improvements previously provided by Objectors PF/A7: Predicted 2011 am Peak Flows PF/A8: Predicted 2011 pm Peak Flows App PF/B: Table PF/B1: Details of Bus Services passing through the Industrial Area App PF/C: Output from Journey Time Survey App PF/D: Extract from DETR Transport Statistics Bulletin: Road Traffic Stats 1999 App PF/E: Extract from HCC Hertfordshire's Local Transport Plan 2001/02-2005/06 App PF/F: Plan showing Alignment of NERR along Punch Bowl Lane App PF/G: Objectors' Comments on Local Plan Transportation Requirements for Spencers Park
O/1533/5				Additional Evidence: Revision of Replacement Text for Part 4 Section 6: Sub-Section 4: Paragraph 1 as proposed in O/1533/1 para 6.5
O/1533/6				Additional Evidence: Response to LPA886
S/1534/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	The Crown Estate	Written Statement; Fig 1.1: Land at Westwick Farm HH: Existing & proposed Green Belt Boundary Plan
O/1535/1	3.4:	Housing Proposal Site H16	The Crown Estate	Written Statement; Fig 1.1: Land at Buncefield Lane/Green Lane HH: Site Location Plan
O/1536/1	3.4:	Housing Proposal Site H32	The Crown Estate	Written Statement; Fig 1.1: Land at Redbourn Rd HH: Site Location Plan
O/1537/1	3.4:	Housing Proposal Site H50	The Crown Estate	Written Statement; Figures – Land at Westwick Farm HH: 1.1: Land Ownership Plan 2.1: Landscape & Visual Analysis Plan 2.2: Photographic Survey (i) 2.3: Photographic Survey (ii) 2.4: Indicative Concept Plan
O/1538/1	3.10:	Policy 110	The Crown Estate	see O/1537/1
O/1539/1	3.1:	Policy 1	Linden Homes South-East Ltd	Written Statement
O/1542/1	3.2:	Policy 7	Linden Homes South-East Ltd	Written Statement

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1543/1	3.4:	Policy 15	Linden Homes South-East Ltd	Position Statement of Mr N J Groves of Boyer Planning; Table 1 illustrating significance of 'windfall' sites
O/1543/1A				Revised Table 1 of O/1543/1
O/1544/1	3.4:	Policy 17	Linden Homes South-East Ltd	see O/1543/1
O/1544/1A				see O/1543/1A
O/1547/1	3.4:	Housing Proposal Site H53	Linden Homes South-East Ltd	Proof of Evidence of Mr N J Groves of Boyer Planning
O/1547/1A				App 1: CD43 (DBLP Tech Report 2): Map 1: Areas of Search App 2: CD43 (DBLP Tech Report 2): Table: Assessment of Areas of Search App 3: CD43 (DBLP Tech Report 2): Table 1 (uncorrected) App 4: Extract from CD43 (DBLP Tech Report 2): Appendix 3: Areas of Search App 5: CD53A (Main Sites Assessment): Matrix 2: Assessment of Council-Identified Main Greenfield Housing Sites; Table 1: Comparison of Scores App 6: Extract from CD80 (BLP Sub - Sep 99) App 7: Land at Northchurch – Sustainability Plan App 8: Details of Bus Services via Northchurch; Bus Route Plan App 9: Extract from CD55 (Employment TR): Table 12: General Employment Areas App 10: Summary of Highways Considerations App 11: Summary of Rail Noise Considerations
O/1547/1B				App 1: Plan NG3: Lock Field, Northchurch Location Plan App 2: Plan NG4: Lock Field, Northchurch Site Plan
O/1547/2				Additional Requested Evidence: Updated information re bus services including agreement with LPA559/DBC/2; noise levels
O/1549/1	3.4:	Housing Proposal Site H53	Linden Homes South-East Ltd	see O/1547/1
O/1549/1A				see O/1547/1A
O/1549/1B				see O/1547/1B
O/1549/2				see O/1547/2
O/1553/1	3.4:	Housing Proposal Site H35	Tring Town Council	Proof of Evidence of Cllr T Amsden
O/1553/2	3.4:	Housing Proposal Site H35	Tring Town Council	Additional Requested Evidence: Resolution of Tring Town Council of 18.9.00 re FC38

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1563/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	English Partnerships	see O/1533/1
O/1563/1A				see O/1533/1A
O/1563/1B				see O/1533/1B
O/1563/1C				see O/1533/1C
O/1563/2				see O/1533/2
O/1563/3				see O/1533/3
O/1563/4				see O/1533/4
O/1563/4A				see O/1533/4A
O/1563/5				see O/1533/5
O/1563/6				see O/1533/6
O/1567/1	3.6:	Policy 38	Tring Town Council	Requested Evidence: Map showing area of Silk Mill proposed by objector as Local Centre
O/1568/1	3.6:	Policy 43	Tring Town Council	Written Statement: Correction of Representation 1568
O/1568/2				Additional Statement
O/1571/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Tring Town Council	Response to LPA808: Streamside Walk & West Tring : corrected Site Location Plan
O/1572/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Tring Town Council	see O/1571/1
O/1578/1	4.4:	Tring Town Centre Strategy: Strategy	Tring Town Council	Statement of Evidence of Cllr T Amsden
O/1581/1	3.4:	Housing Proposal Site H44	Chilterns Conference	Response to LPA290 & LPA296 enclosing O/1891/2 & O/1892/1 from Chiltern DC
O/1582/1	3.4:	Housing Proposal Site H45	Chilterns Conference	see O/1581/1
O/1589/1	3.4:	Housing Proposal Site H43	Councillor Janet Anderson	Response to LPA818
O/1598/1	3.4:	Housing Proposal Site H43	Mrs A Johnson	Response to LPA818
O/1611/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr & Mrs W Hinks	Written Statement
O/1612/1	3.4:	Housing Proposal Site H50	Mr & Mrs W Hinks	Written Statement
O/1612/2				Additional Statement: Response to LPA371
O/1637/1	3.4:	Housing Proposal Site H50	Mr B C Wilson	Response to LPA371
O/1640/1	3.4:	Housing Proposal Site H44	W R Pollock	Response to LPA524 re land south east of Dammersey Close, Markyate
O/1641/1	3.4:	Housing Proposal Site H45	W R Pollock	see O/1640/1
S/1658/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Shendish	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
S/1658/2				Additional Statement
S/1658/3				Additional Statement: Linking with John Dickinson site, Apsley; Replacing Green Belt with Green Belt; Special Circumstances; Site Access
S/1658/4				Additional Statement: Site Access: HM Inspectorate of Railways' concern re Bridge 80

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1659/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1659/2				Additional Statement
O/1660/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1660/2				Additional Statement
O/1661/1	3.4:	Policy 15	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1661/2				Additional Statement
O/1662/1	3.4:	Policy 21	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1662/2				Additional Statement
O/1662/3				Additional Statement: Response to LPA227
O/1663/1	3.4:	Housing Proposal Site H43	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1663/2				Additional Statement
O/1663/3				Additional Statement: Response to LPA818
O/1664/1	3.4:	Housing Proposal Site H55	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1664/2				Additional Statement
O/1665/1	3.5:	Employment Proposal Site E4	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1665/2				Additional Statement
O/1666/1	4.7:	Proposal Site TWA8	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1666/2				Additional Statement
O/1667/1	4.7:	Proposal Site TWA9	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1667/2				Additional Statement
O/1668/1	4.7:	Proposal Site TWA23	Kings Langley Branch of Hemel Hempstead Conservative Association	Written Statement
O/1668/2				Additional Statement

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1674/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Mr P Witt & Ms S Wareham	Proof of Evidence of Mr A J Docherty of Hives Partnership - Planning
O/1674/2				Additional Evidence: Land at 3 Kings Meadow, Kings Langley
O/1675/1	3.4:	Policy 15	Mr P Witt & Ms S Wareham	Position Statement of Mr A J Docherty of Hives Partnership – Planning;
O/1675/1 (cont)	3.4:	Policy 15	Mr P Witt & Ms S Wareham	App 1: Analysis of DBC's Estimates of the Contribution from Unidentified Housing Sites App 2: Assessment of Housing Land Supply at 1.4.99 following publication of Housing TR, Jan 2000
O/1675/2				Supplementary Statement: Response to CD57B (PPG3 Supplement TR)
O/1675/3				Additional Statement: Response to LPA247
O/1676/1	3.4:	Policy 17	Mr P Witt & Ms S Wareham	see O/1675/1
O/1676/2				see O/1675/2
O/1676/3				see O/1675/3
O/1677/1	3.4:	Policy 18	Mr P Witt & Ms S Wareham	Written Statement
O/1678/1	3.4:	Policy 21	Mr P Witt & Ms S Wareham	Position Statement of Mr A J Docherty of Hives Partnership – Planning
O/1678/2				see O/1675/2
O/1679/1	3.4:	Housing Proposal Site H55	Mr P Witt & Ms S Wareham	Proof of Evidence (Landscape) of Mr A Kratt of Landscape Design Associates
O/1679/1A				App 1: Landscape Appraisal App 2: Plans & Photographs: 1: Site Context 2: Environmental Planning Constraints 3: Landscape Survey 4: Landscape & Visual Appraisal 5: Detailed Landscape Appraisal 6: Photograph Viewpoints 7: Photograph Panels 8: Landscape Development Guidelines 9: Illustrative Masterplan 10: Habitat Types App 3: Ecological Appraisal App 4: Countryside Commission Interim Guidance App 5: Environmental Appraisal Sheets
O/1679/1B				Supplementary Evidence: Section Plan
O/1679/2				Proof of Evidence (Planning) of Mr A J Docherty of Hives Partnership - Planning

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1679/2A				<p>App 1: Rectory Farm: Illustrative Masterplan</p> <p>App 2: Rectory Farm: Brief Agricultural Appraisal by Reading Agricultural Consultants; Fig RAC1 Location of Buildings; Letter of 22.3.00 from DBC Housing & Health Dept (Pollution Control) re complaints</p> <p>App 3: Extract from Three Rivers Local Plan Deposit Draft Proposals Map showing Employment Sites</p> <p>App 4: Application Decision 4/00882/99/FUL re Change of Use: Rectory Farm, KL</p> <p>App 5: Extracts from CD30, CD32, CD39, CD46, Three Rivers Local Plan 1996-2011 Deposit Draft Oct 1998, CD66, CD43 (DBLP: Tech Reports 2 & 3), CD53, CD56, CD57B, CD53A, CD57C & CD80</p>
O/1679/2A (cont)	3.4:	Housing Proposal Site H55	Mr P Witt & Ms S Wareham	<p>App 6: LPA Sustainability Matrices: Extracts from CD43 (DBLP: Report 2), CD53, CD57B, & CD53A</p> <p>App 7: Changes Requested</p>
O/1679/3				<p>Proof of Evidence (Transportation/Highways) of Mr R M E Hewitt of Stuart Michael Associates</p>
O/1679/3A				<p>App 1: Proposals Map & H55 Planning Requirements</p> <p>App 2: DBLP Policies</p> <p>App 3: Existing Topographical Site Survey</p> <p>App 4: Correspondence with HCC</p> <p>App 5: PICADY Printouts</p> <p>App 6: Letter of 27.3.00 from Environment Agency re Rectory Farm, Kings Langley</p> <p>App 7: Thames Water Sewer Records</p> <p>Table 1: Pedestrian Routes & Journey Times</p> <p>Table 2: Bus Services</p> <p>Table 3: Train Services</p> <p>Fig 1: Rectory Farm Location Plan</p> <p>Fig 2: Local Facilities</p> <p>Fig 3: Public Transport</p> <p>Dwg 6: Access A Plan & Vertical Profile</p> <p>Dwg 7: Access B Plan & Vertical Profile</p> <p>Dwg 9: Access & Internal Road Layout Plan</p>
O/1679/4				<p>Additional Evidence:</p> <p>Bus Routes & Services in clarification of O/1679/3A Table 2 & Fig 3</p>
O/1679/5				<p>Additional Evidence:</p> <p>Response to LPA441/DBC/2A</p>
O/1681/1	3.9:	Leisure & Tourism Proposal Site L11	Mr P Witt & Ms S Wareham	<p>Written Statement (Planning);</p> <p>App 1: Letter of 30.10.00 from AFC KL</p>
O/1681/2				<p>Written Statement (Landscape)</p>
O/1681/2A				<p>App 1: Dwg 12: Draft Site Plan</p>
O/1693/1	3.4:	Housing Proposal Site H43	W S Upson	<p>Response to LPA818</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1711/1	3.4:	Policy 21	McCarthy & Stone (Developments) Ltd	Written Statement
O/1711/2				Additional Statement: Response to LPA194
O/1715/1	3.1:	Policy 3: Boundaries: Kings Langley, Watford Road	Kings Langley Parish Council	Written Statement
O/1716/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Kings Langley Parish Council	Written Statement
O/1717/1	3.4:	Housing Proposal Site H43	Kings Langley Parish Council	Written Statement
O/1717/2				Additional Statement: Response to LPA818
O/1718/1	3.4:	Housing Proposal Site H55	Kings Langley Parish Council	Written Statement
O/1719/1	3.9:	Leisure & Tourism Proposal Site L11	Kings Langley Parish Council	Response to LPA789
O/1731/1	3.4:	Housing: Suggested New Site: Tring	Mrs M Pugh, Mr J Hooton and Mr T Hooton	Written Statement
O/1731/1A				App 1: Site Location Plan: Okeford Drive/Miswell Lane, Tring App 2: Photographs of eastern boundary App 3: Photographs of western boundary
O/1731/1A (cont)	3.4:	Housing: Suggested New Site: Tring	Mrs M Pugh, Mr J Hooton and Mr T Hooton	App 4: Photographs of northern boundary App 5: Photographs of view to south App 6: Extract from CD39 (Adopted Plan 1995) showing Tring App 7: Extracts from Hertfordshire County Development Plan 1958, First Review & Approved First Review: Tring Programme Map App 8: Planning History: Land adjoining Osmington School, Tring App 9: Application Site W/555/52 App 10: Minister's Decision 17.4.53 App 11: Application Site W/735/54 App 12: Minister's Decision 21.12.54 App 13: Planning application site W/797/58 App 14: Planning application site W/798/58 App 15: Extract from Tring Technical Report 1976 App 16: Extract from Tring Town Plan 1977 App 17: Extract from Draft Dacorum District Plan 1981 App 18: Recreation Sites Assessment 1982/83 App 19: Extract from CD36 (DDP1984): Tring Inset Map App 20: CAAD 29.4.96 App 21: Secretary of State's Decision on CAAD App 22: Map showing Open Space Areas in Tring
O/1732/1	3.2:	Policy 7	Mrs M Pugh, Mr J Hooton and Mr T Hooton	see O/1731/1
O/1732/1A				see O/1731/1A

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1733/1	3.9:	Leisure & Tourism Proposal Site L5	Mrs M Pugh, Mr J Hooton and Mr T Hooton	see O/1731/1
O/1733/1A				see O/1731/1A
O/1735/1	3.4:	Housing Proposal Site H35	Mrs M Wilson	Response to LPA143
O/1751/1	3.4:	Housing Proposal Site H4	Berkhamsted Town Council	Statement of Evidence of Cllr Mrs L Foster Weinreb
O/1761/1	3.6:	Shopping Proposal Site S2	Berkhamsted Town Council	Response to LPA869
O/1780/1	3.10:	Policy 112	Berkhamsted Town Council	Statement of Evidence of Cllr Mrs L Foster Weinreb
O/1780/2				Additional Requested Evidence: Letter of 22.1.01 from Inland Waterways Amenity Advisory Council re 'Planning a Future for the Waterways: A Good Practice Guide'; Extracts from minutes of House of Lords debates, Environment Act 1995 & National Heritage Act 1997 re engineering heritage; Explanation of the term 'Engineering Heritage'
O/1781/1	3.10:	Policy 113	Berkhamsted Town Council	Statement of Evidence of Cllr Mrs L Foster Weinreb
O/1781/2				Additional Evidence: Letter of 15.2.01 from British Waterways Grand Union Canal – South re provision of residential moorings
O/1781/3	3.10:	Policy 113	Berkhamsted Town Council	Additional Evidence
O/1783/1	3.10:	Policy 117	Berkhamsted Town Council	Statement of Evidence of Cllr Mrs L Foster Weinreb
O/1794/1s	3.4:	Housing: Suggested New Site: Berkhamsted	Taywood Homes Ltd	Proof of Evidence: Summary
O/1794/1				Proof of Evidence (Planning) of Mr R J Huntley of Lennon Planning Ltd; App A: Letter of 4.8.00 to DBC from HCC as Highway Authority App B: 'Future Vision' & leaflet on school redevelopment proposals – Egerton-Rothesay School 1999
O/1794/2+2A				Proof of Evidence (Highways/Transport) of Mr R G Hutchings of WSP Development Ltd (<i>witness not called</i>); Fig 1: Site Location & Local Facilities Map: Shootersway/Durrants Lane, Berkhamsted Figs 2-3: Trip Distribution Figs 4-14: Traffic Flows App A: Transportation Assessment – Update Report: A: The Paul Castle Consultancy: Berkhamsted Manual Survey March 2000 B: Transport Research Laboratory Data C: Letter of 4.4.00 from Arriva the Shires Ltd re possible bus route diversion to serve site

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1794/2B				Traffic Impact Assessment by Frank Graham Consulting Engineers, June 1996: App B: Vol 1: Text Fig 1: Location Plan Fig 2: Existing Highway Network/Site Locations Figs 3-6: Traffic Flows Fig 7: Proposed Access Arrangements & Off-site Junction Improvement Figs 8-9: Trip Distribution AM & PM Peak Fig 10-17: Traffic Flows Fig 18: Sustainability Plan App C: Vol 2: Appendices: A: 1994 & 1996 ATC Data B: The Paul Castle Consultancy: Berkhamsted Manual Traffic Survey, June 1996 C: Accident Data D: TRICS Output Data E: Minutes of Meeting with HCC 14.6.96 F: PICADY Printouts G: ARCADY Printouts
O/1794/3				Proof of Evidence (Landscape) of Mr D Allen of Allen Pyke Associates Ltd
O/1794/3A				Fig S1: Objector's Landholding Fig S2: Planning Designations Fig S3: Indicative Development Masterplan Fig S4: Cross Section through the Bulbourne Valley Photograph SP1: View 1
O/1820/1	3.4:	Policy 17	Wilcon Development Group Ltd	Position Statement of Mr R J Parsons of Vincent & Goring Planning Associates; App 1: Reservations re timing of RTSs in light of Revised PPG3 (Housing)
O/1820/2				Additional Statement: Response to LPA247
O/1821/1	3.4:	Policy 18	Wilcon Development Group Ltd	Written Statement; App 1: Suggested revision of Policy 18
O/1822/1	3.4:	Policy 21	Wilcon Development Group Ltd	Position Statement of Mr S Woodward of Levvel Consulting Ltd; App 1: Critical Analysis of Dacorum Housing Needs Survey 1999 App 2: Housing Need & Affordable Housing – A Brief Outline App 3: Relevant Government Guidance: PPG3 & Circular 6/98 App 4: Proposed revision of Policy 21
O/1822/1A				App 1: Proposed amendment of LPA194/DBC/1A
O/1822/1B				App 1: Outstanding documentation
O/1822/2				Additional Submission: Correspondence with Fordham Research, July 2000
O/1822/3				Additional Statement: Comments on Draft 1 of RTS Notes

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1822/4				Additional Statement: Affordable housing requirements at West HH; App 1: Income Assessment & Affordability: weaknesses of methodology used in CD82 (Fordham Survey) App 2: Alternative Affordable Housing Solutions by J Cottingham of Levvel Consulting Ltd App 3: Appraisal of Methodology used by Fordham Research: O/1822/1 App 1 in the light of the DETR 'Local Housing Needs Assessment: A Guide to Good Practice' July 2000 App 4: Correspondence with Fordham Research, July/August 2000
O/1822/5				Additional Submission: Correspondence with Fordham Research, August 2000
O/1822/6				Additional Statement: Response to LPA457
O/1822/7				Additional Statement: Lack of affordable accommodation for key workers in Hertfordshire App 1: Article from National Housing Federation's 'Housing East & Midlands'
O/1823/1	3.4:	Housing Proposal Site H34	Wilcon Development Group Ltd	see O/5323PC/1
O/1823/1A				see O/5323PC/1A
O/1823/1AA				see O/5323PC/1AA
O/1823/1B				see O/5323PC/1B
O/1823/1C				see O/5323PC/1C
O/1823/1D				see O/5323PC/1D
O/1823/1E	3.4:	Housing Proposal Site H34	Wilcon Development Group Ltd	see O/5323PC/1E
O/1823/2				see O/1822/4
O/1823/3				see O/5323PC/6
O/1823/3A				see O/5323PC/6A
O/1824/1	3.4:	Housing Proposal Site H51	Wilcon Development Group Ltd	see O/5323PC/1
O/1824/1A				see O/5323PC/1A
O/1824/1AA				see O/5323PC/1AA
O/1824/1B				see O/5323PC/1B
O/1824/1C				see O/5323PC/1C
O/1824/1D				see O/5323PC/1D
O/1824/1E				see O/5323PC/1E
O/1824/2				see O/1822/4
O/1824/3				see O/5323PC/6
O/1824/3A				see O/5323PC/6A

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1825/1	3.4:	Housing Proposal Site H54	Wilcon Development Group Ltd	see O/5323PC/1
O/1825/1A				see O/5323PC/1A
O/1825/1AA				see O/5323PC/1AA
O/1825/1B				see O/5323PC/1B
O/1825/1C				see O/5323PC/1C
O/1825/1D				see O/5323PC/1D
O/1825/1E				see O/5323PC/1E
O/1825/2				see O/1822/4
O/1825/3				see O/5323PC/6
O/1825/3A				see O/5323PC/6A
O/1828/1	3.8:	Policy 68	Wilcon Development Group Ltd	Written Statement App 1: Schedule of Wilcon Evidence to the Local Plan Inquiry
O/1829/1	3.8:	Social & Community Proposal Site C6	Wilcon Development Group Ltd	see O/1828/1
O/1830/1	3.9:	Leisure & Tourism Proposal Site L12	Wilcon Development Group Ltd	Written Statement App 1: Schedule of Wilcon Evidence to the Local Plan Inquiry
O/1831/1	3.10:	Policy 110	Wilcon Development Group Ltd	Written Statement App 1: Schedule of Wilcon Evidence to the Local Plan Inquiry
O/1832/1	3.4:	Housing Proposal Site H51	Wilcon Development Group Ltd	see O/5323PC/1
O/1832/1A				see O/5323PC/1A
O/1832/1AA				see O/5323PC/1AA
O/1832/1B				see O/5323PC/1B
O/1832/1C				see O/5323PC/1C
O/1832/1D				see O/5323PC/1D
O/1832/1E				see O/5323PC/1E
O/1832/2				see O/1822/4
O/1832/3				see O/5323PC/6
O/1832/3A				see O/5323PC/6A
O/1833/1	3.10:	Policy 111	Wilcon Development Group Ltd	Written Statement App 1: Schedule of Wilcon Evidence to the Local Plan Inquiry
O/1833/2				Additional Statement: Response to LPA540
O/1840/1	3.5:	Policy 33	Aylesbury Vale District Council	Written Statement
O/1888/1	3.4:	Policy 17	Chiltern District Council	Written Statement
O/1888/2				Additional Statement: Response to LPA200, LPA263 & LPA278
O/1891/1	3.4:	Housing Proposal Site H44	Chiltern District Council	Written Statement
O/1891/2				Additional Statement: Response to LPA290 & LPA296
O/1892/1	3.4:	Housing Proposal Site H45	Chiltern District Council	see O/1891/2
O/1927/1	3.4:	Housing: Suggested New Site: Bovington	R Buckell	Requested Evidence: Site Location Map

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1935/1	3.1:	Policy 6	H & I Glasser Ltd	Statement of Evidence of Mr J Felgate of John Felgate Planning Consultancy; Plan 1: Wilstone: The Village Boundary Plan 2: The Objectors' Land Plan 3: Land Uses Plan 4: Village Context (Settlement Pattern) Plan 5: Wilstone Conservation Area Plan 6: The Objection Sites: Key Plan Plan 7: Photograph Locations Photos 1-4: Wilstone Mill Photos 5-7: Views towards Paddock Cottage Photos 8-10: Plot in front of 'The Old Cow House'
O/1935/2				Additional Statement: Objection Site Area; Response to LPA228: Boundary of Application W/1670/64 – The Old Cow House – grassed frontage plot; Planning History App 1: Plan of Application Sites App 2: Application Decision W/1454/58 & Appeal Decision APP/A/49862 re Application W/462/61
O/1936/1	3.1:	Policy 6	H & I Glasser Ltd	see O/1935/1
O/1936/2				see O/1935/2
O/1938/1	3.4:	Housing: Suggested New Site: Small Villages	H & I Glasser Ltd	Response to LPA596/DBC/1 Addendum: Correction of Site Location Plan
O/1938/2				Response to LPA883: Grassed frontage plot; Site density & affordable housing
O/1941/1	3.5:	Policy 34	H & I Glasser Ltd	Response to LPA488
O/1942/1s	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Taywood Homes Ltd	Proof of Evidence: Summary
O/1942/1				Proof of Evidence (Planning) of Mr R J Huntley of C A Lennon Associates
O/1942/2s				Proof of Evidence: Summary
O/1942/2				Proof of Evidence (Landscape) of Mr D Allen of Allen Pyke Associates Ltd
O/1942/2A				Fig 1: Site Location Fig 2: Slope Analysis Fig 3: Landscape Character Zones Fig 4: Visual Envelope & Major Views Fig 5: Landscape Features Fig 6: Photographic Key Plan Photographs: Views 1-15
O/1942/3				Additional Evidence: Agreement between Taywood Homes, Egerton-Rothsay School & re Sites H52, C1 & L1; App 1: Indicative Master Plan
O/1942/4	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Taywood Homes Ltd	Additional Evidence: Response to LPA1134, LPA1135 & LPA1136: remaining differences with DBC
O/1943/1	3.4:	Policy 15	Taywood Homes Ltd	Written Statement

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1944/1	3.4:	Policy 17	Taywood Homes Ltd	see O/1943/1
O/1950/1s	3.4:	Housing Proposal Site H52	Taywood Homes Ltd	see O/1794/1s
O/1950/1				see O/1794/1
O/1950/2+2A				see O/1794/2+2A
O/1950/2B				see O/1794/2B
O/1950/3				see O/1794/3
O/1950/3A				see O/1794/3A
O/1951/1	3.8:	Social & Community Proposal Site C1	Taywood Homes Ltd	see O/1942/3
O/1951/2				see O/1942/4
O/1952/1	3.9:	Leisure & Tourism Proposal Site L1	Taywood Homes Ltd	see O/1942/3
O/1952/2				Response to LPA1094
O/1952/3				see O/1942/4
O/1955/1	3.1:	Policy 4	White Associates	Statement of Evidence of Mr B White
O/1955/1A				App A1: Extract from previous DBC evidence re housing demand & supply of affordable housing in Flamstead 1997 App A2: Extract from evidence in support of planning application: Analysis of Flamstead Housing Application Forms 1996-1997 App A3: Affordable Housing Development, Chipperfield – Assessment of Need 1996 App B: Section 106 Agreement for affordable housing scheme in Flamstead 1997 App C: Tables of 1991 Census data for Selected Villages showing households & accommodation occupied App D: Documents relating to affordable housing scheme in Chipperfield 1998 App E: Planning permissions in Selected Villages October 1991 – April 1999
O/1955/2				Supplementary Evidence: Response to LPA157
O/1955/3				Additional Statement: Response to LPA224/DBC/2
O/1955/4				Additional Statement: Response to LPA224/DBC/2A
O/1955/5				Additional Statement: Further response to LPA224/DBC/2A; App 1: Letter of 4.10.00 from Waterhouse & Sons Ltd re non-village children filling Chipperfield School
O/1955/6				Additional Requested Evidence: Clarification of O/1955/5
O/1955/7				Additional Statement: Further response to LPA224/DBC/2; App 1: Extract from LPA224/DBC/2 App 2: Letter of 26.2.01 from M J Waterhouse to DBC Chief Executive re DBC's Housing Letting Policy
O/1958/1	3.1:	Policy 3: Policy	Cougar Enterprises Ltd	Written Statement
O/1958/2	3.1:	Policy 3: Policy	Cougar Enterprises Ltd	Additional Statement: Response to LPA147 & LPA640

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/1959/1	3.5:	Policy 32	Cougar Enterprises Ltd	Written Statement
O/1960/1	3.9:	Policy 73	Cougar Enterprises Ltd	Written Statement
O/1961/1	3.10:	Policy 96	Cougar Enterprises Ltd	Written Statement
O/1962/1	3.10:	Policy 112	Cougar Enterprises Ltd	Written Statement
O/1963/1	3.10:	Policy 114	Cougar Enterprises Ltd	Written Statement
O/1998/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr Peter Lai	see O/2809/1
O/1998/2				see O/2809/2
O/1998/3				see O/2809/3
O/1999/1	3.4:	Housing Proposal Site H34	Mr Peter Lai	see O/2810/3
O/2000/1	3.4:	Housing Proposal Site H51	Mr Peter Lai	see O/2810/3
O/2001/1	3.4:	Housing Proposal Site H54	Mr Peter Lai	see O/2810/3
O/2008/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr & Mrs J Dempsey	see O/2078/1s
O/2008/1				see O/2078/1
O/2009/1s	3.4:	Housing Proposal Site H34	Mr & Mrs J Dempsey	see O/2079/1s
O/2009/1				see O/2079/1
O/2009/1A				see O/2079/1A
O/2009/2				see O/2079/2
O/2010/1s				see O/2079/1s
O/2010/1	3.4:	Housing Proposal Site H51	Mr & Mrs J Dempsey	see O/2079/1
O/2010/1A				see O/2079/1A
O/2010/2				see O/2079/2
O/2011/1s				see O/2079/1s
O/2011/1	3.4:	Housing Proposal Site H54	Mr & Mrs J Dempsey	see O/2079/1
O/2011/1A				see O/2079/1A
O/2011/2				see O/2079/2
O/2078/1s				see O/2079/2
O/2078/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr David W Jones	Proof of Evidence: Summary
				Proof of Evidence of Mr D Lane of David Lane Associates
				App 1: Site Location Plan
O/2079/1s	3.4:	Housing Proposal Site H34	Mr David W Jones	Proof of Evidence: Summary
O/2079/1				Proof of Evidence of Mr D Lane of David Lane Associates
				App 1: 'Planning' (RTPI Journal) 28.7.00 article: "Greenfield decision fuels housing fears"
O/2079/1A				App 1: 'Planning' (RTPI Journal) article: "Caution advised on local plan revisions"
O/2079/2				Additional Evidence: Recent flooding at Larkspur Close on Fields End Estate, HH; Additional suggested infill sites
O/2079/3				Additional Submission: Newspaper cuttings: "Blair to cut back 1m homes plan", "Sites shuffle after rethink in Green Belt", "Hunt for homes sites heats up"; Letter by Gruff Edwards to 'The Gazette': "The country needs more NIMBYs";

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2079/3 (cont)	3.4:	Housing Proposal Site H34	Mr David W Jones	Newspaper cuttings: “Biased? Only if you’re unbalanced”, “‘Blatant bias’ of Hague coverage”; Press release by Vicar of Warners End; Draft response by Friends of Shrub Hill Common to DBLP Public Consultation 1998 re proposal to remove Green Belt status from West Hemel Hempstead
O/2079/4				Additional Evidence: Response to LPA587: further flooding at Larkspur Close; App 1: Newspaper cuttings: “‘Secret’ Hague summit ruffles the Rev Ronni”, “Why print such a malevolent missive?”, “Green group’s support for the Fields End defenders”
O/2080/1s	3.4:	Housing Proposal Site H51	Mr David W Jones	see O/2079/1s
O/2080/1				see O/2079/1
O/2080/1A				see O/2079/1A
O/2080/2				see O/2079/2
O/2089/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr M J Dallender	see O/2078/1s
O/2089/1				see O/2078/1
O/2090/1s	3.4:	Housing Proposal Site H34	Mr M J Dallender	see O/2079/1s
O/2090/1				see O/2079/1
O/2090/1A				see O/2079/1A
O/2090/2				see O/2079/2
O/2091/1s	3.4:	Housing Proposal Site H51	Mr M J Dallender	see O/2079/1s
O/2091/1				see O/2079/1
O/2091/1A				see O/2079/1A
O/2091/2				see O/2079/2
O/2092/1s	3.4:	Housing Proposal Site H54	Mr M J Dallender	see O/2079/1s
O/2092/1				see O/2079/1
O/2092/1A				see O/2079/1A
O/2092/2				see O/2079/2
O/2119/1s	3.4:	Housing Proposal Site H27	The Crown Estate	Proof of Evidence: Summary
O/2119/1				Proof of Evidence of Mr J Ramsay of Jones Lang LaSalle
O/2119/1A				App JLL1: Representations by English Partnerships PR1139/1563, 4180-4183, 5211-5212 & The Crown Estate PR1140/2119-2123, 5209-5210 App JLL2: Site Location Plan App JLL3: Spencers Park Indicative Layout Plan App JLL4: Local Facilities Map, Bus Route Map, Bus Services Table App JLL5: Planning Permission (4/0277/82) for Hunters Oak Residential Development App JLL6: Extract from Harborough Local Plan Inspector’s Report, January 1998 re Affordable Housing App JLL7: Summary of Affordable Housing Policies in other Herts LPAs
O/2119/1B				Supplementary Evidence: Masterplan Density Comparison between Original & Revised Indicative Layout Plans; Spencers Park Indicative Layout Plan Revision A, 21.6.00

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2119/2	3.4:	Housing Proposal Site H27	The Crown Estate	Supplementary Evidence: Letter of 21.6.00 from Thorburn Colquhoun re O/2119/1A App JLL3
O/2119/3				Additional Evidence: Response to LPA223 re site density
O/2120/1	3.5:	Policy 35	The Crown Estate	see O/1531/1
O/2120/2				see O/1531/2
O/2121/1	3.5:	Employment Proposal Site E4	The Crown Estate	see O/1531/1
O/2121/2				see O/1531/2
O/2122/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	The Crown Estate	see O/1533/1
O/2122/1A				see O/1533/1A
O/2122/1B				see O/1533/1B
O/2122/1C				see O/1533/1C
O/2122/2				see O/1533/2
O/2122/3				see O/1533/3
O/2122/4				see O/1533/4
O/2122/4A				see O/1533/4A
O/2122/5				see O/1533/5
O/2122/6				see O/1533/6
O/2123/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	The Crown Estate	see O/1533/1
O/2123/1A				see O/1533/1A
O/2123/1B				see O/1533/1B
O/2123/1C				see O/1533/1C
O/2123/2				see O/1533/2
O/2123/3				see O/1533/3
O/2123/4				see O/1533/4
O/2123/4A				see O/1533/4A
O/2123/5				see O/1533/5
O/2123/6				see O/1533/6
O/2126/1	3.1:	Policy 3: Boundaries: Berkhamsted, Shootersway	Miss J Willcox	Written Statement
O/2126/2				Additional Statement: Response to LPA113
O/2140/1	3.8:	Social & Community Proposal Site C3	Miss M Fraser	Response to LPA733
O/2140/1A				App 1: Letter of 9.2.99 from Residents of St Agnells Lane prepared for Development Control Committee Meeting re proposed church & associated meeting rooms at Astley Cooper School, St Agnells Lane, HH (application 4/2058/98/FUL)
O/2140/2				App 2: Drawings showing height comparison with Town Hall, Catholic Church in St Albans Rd & Gazette Building in Marlowes, HH App 3: Photographs showing parking App 4: Traffic Survey 13.12.98
O/2141/1	4.9:	Character Area HCA32: Grovehill	Miss M Fraser	see O/2141/1
O/2151/1	3.4:	Housing Proposal Site H43	Mr E Fry	Response to LPA818: presence of badger setts

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2166/1	2.3:	Local Planning Objectives	The British Film Institute	Written Statement; Fig 1: BFI Kingshill Way: Site Location Plan
O/2166/1A				App 1: Pre-Inquiry Correspondence & Notes of Meetings with DBC, Dec 1999-Feb 2000
O/2166/1A (cont)	2.3:	Local Planning Objectives	The British Film Institute	App 2: Extracts from DCMS 'Local Cultural Strategies – Draft Guidance for Local Authorities in England' June 1999
O/2166/2				Additional Statement: Response to LPA55
O/2166/3				Additional Statement: Response to LPA198
O/2167/1s	2.3:	Local Planning Objectives	The British Film Institute	Proof of Evidence: Summary
O/2167/1				Proof of Evidence of Mr N Tipping of Building Design Partnership; Fig 1: BFI Kingshill Way: Site Location Plan
O/2167/1A				App 1: Pre-Inquiry Correspondence & Notes of Meetings with DBC, Dec 1999-Feb 2000 App 2: Extracts from BFI Annual Review 1998/99 App 3: DCMS 'Regional Cultural Consortiums' Nov 1999 App 4: Extracts from DCMS 'Local Cultural Strategies – Draft Guidance for Local Authorities in England' June 1999 App 5: Extracts from BFI Annual Review 1997/98 App 6: Extracts from BFI Application to the National Heritage Memorial Fund, June 1996 App 7: DBC Planning Officer's Report re Applications 4/1214/96 & 4/1264/96 App 8: BFI Site, B'sted: Planning History App 9: DBC Planning Officer's Report re Application 4/1846/87 App 10: DBC Planning Officer's Report re Application 4/0391/92FL & Correspondence between DBC & Nicholson Graham & Jones re Applications 4/1214/96 & 4/0395/84, 1996 App 11: Planning Officer's Report & Letter of 27.4.84 from HCC County Planning Officer re Application 4/0395/84 App 12: Extracts from CD37 (Inspector's Report 1993)
O/2169/1s	3.1:	Policy 3: Boundaries: Berkhamsted, Kingshill Way	The British Film Institute	Proof of Evidence: Summary
O/2169/1				Proof of Evidence (Planning) of Mr N Tipping of Building Design Partnership; Fig 1: BFI Kingshill Way: Site Location Plan
O/2169/2s				Proof of Evidence: Summary
O/2169/2				Proof of Evidence (Landscape) of Mr H Mead of Building Design Partnership

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2169/2A				App 1: Aerial Site Photograph App 2: Plan 1: Existing Site App 3: Plan 2: Indicative Site Plan of Future Possible Buildings, Site Context & Location of Photograph Viewpoints App 4: Plan 3: Key Plan of Photograph Viewpoints Apps 5-6: View 1: From Kingshill Way – Existing & Future Possible Views Apps 7-9: View 2: From Kingshill Cemetery – Existing & Future Possible Views
O/2169/2A (cont)	3.1:	Policy 3: Boundaries: Berkhamsted, Kingshill Way	The British Film Institute	Apps 10-12: View 3: From A41 Slip Road – Existing & Future Possible Views App 13: View 4: From footpath through Kingshill Cemetery & View 5: From A416 Road Bridge App 14: View 6: From south side of A41 & View 7: From A416 at entrance to Haresfoot School App 15: View 8: From footpath to Hockeridge Bottom
O/2169/3				Supplementary Proof of Evidence of Mr N Tipping of Building Design Partnership: Response to LPA155 & LPA161; Fig 1: BFI Site Analysis Fig 2: Area Analysis: Residential Area (north of site) Fig 3: Area Analysis: Ashlyns School Fig 4: Area Analysis: Egerton-Rothesay School
O/2169/3A				App 1: DBC Commercial Property Register No. 52, Feb 2000
O/2169/4				Supplementary Proof of Evidence of Mr H Mead of Building Design Partnership: Response to LPA155
O/2169/5				Additional Evidence: Response to LPA226; App 1: BFI Job Descriptions
O/2173/1	3.5:	Policy 34	The British Film Institute	Written Statement
O/2173/2				Additional Statement: Response to LPA262
O/2174/1	3.9:	Leisure & Tourism: Suggested New Policy	The British Film Institute	Written Statement
O/2174/2				Additional Statement: Response to LPA594
O/2176/1	4.2:	B'sted Town Centre Strategy: 4. Strategy Objectives	The British Film Institute	Response to LPA791
O/2176/1A				App 1: 'Property Week' 12.1.01 article: "Hollywood comes to Herts" & covering letter
O/2177/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: General	The British Film Institute	Response to LPA792
O/2177/1A				see O/2176/1A
O/2187/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mrs Anne Lamb	see O/2809/1
O/2187/2				see O/2809/2
O/2187/3				see O/2809/3

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2188/1	3.4:	Housing Proposal Site H34	Mrs Anne Lamb	see O/2810/3
O/2189/1	3.4:	Housing Proposal Site H51	Mrs Anne Lamb	see O/2810/3
O/2190/1	3.4:	Housing Proposal Site H54	Mrs Anne Lamb	see O/2810/3
O/2219/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr R I Duke	Response to LPA174
O/2289/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr & Mrs R Austin	Response to LPA174
O/2290/1	3.4:	Housing Proposal Site H34	Mr & Mrs R Austin	Response to LPA477
O/2291/1	3.4:	Housing Proposal Site H51	Mr & Mrs R Austin	see O/2290/1
O/2292/1	3.4:	Housing Proposal Site H54	Mr & Mrs R Austin	see O/2290/1
O/2301/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	J M Currell	see O/2809/1
O/2301/2				see O/2809/2
O/2301/3				see O/2809/3
O/2302/1	3.4:	Housing Proposal Site H34	J M Currell	see O/2810/3
O/2303/1	3.4:	Housing Proposal Site H51	J M Currell	see O/2810/3
O/2304/1	3.4:	Housing Proposal Site H54	J M Currell	see O/2810/3
O/2348/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr & Mrs T H Williamson	see O/2809/1
O/2348/2				see O/2809/2
O/2348/3				see O/2809/3
O/2349/1	3.4:	Housing Proposal Site H34	Mr & Mrs T H Williamson	see O/2810/3
O/2350/1	3.4:	Housing Proposal Site H51	Mr & Mrs T H Williamson	see O/2810/3
O/2351/1	3.4:	Housing Proposal Site H54	Mr & Mrs T H Williamson	see O/2810/3
O/2352/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Ms Diana Lai	see O/2809/1
O/2352/2				see O/2809/2
O/2352/3				see O/2809/3
O/2353/1	3.4:	Housing Proposal Site H34	Ms Diana Lai	see O/2810/3
O/2354/1	3.4:	Housing Proposal Site H51	Ms Diana Lai	see O/2810/3
O/2355/1	3.4:	Housing Proposal Site H54	Ms Diana Lai	see O/2810/3
O/2357/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr G Edwards	see O/2809/1
O/2357/2				see O/2809/2
O/2357/3				see O/2809/3
O/2358/1	3.4:	Housing Proposal Site H34	Mr G Edwards	see O/2810/3
O/2359/1	3.4:	Housing Proposal Site H51	Mr G Edwards	see O/2810/3
O/2360/1	3.4:	Housing Proposal Site H54	Mr G Edwards	see O/2810/3
O/2374/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr and Mrs D I & M Stewart	Written Statement

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2375/1	3.4:	Housing Proposal Site H34	Mr and Mrs D I & M Stewart	Written Statement
O/2376/1	3.4:	Housing Proposal Site H51	Mr and Mrs D I & M Stewart	Written Statement
O/2377/1	3.4:	Housing Proposal Site H54	Mr and Mrs D I & M Stewart	Written Statement
O/2404/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr Dean Matthews	see O/2809/1
O/2404/2				see O/2809/2
O/2404/3				see O/2809/3
O/2405/1	3.4:	Housing Proposal Site H34	Mr Dean Matthews	see O/2810/3
O/2406/1	3.4:	Housing Proposal Site H51	Mr Dean Matthews	see O/2810/3
O/2407/1	3.4:	Housing Proposal Site H54	Mr Dean Matthews	see O/2810/3
O/2425/1	3.4:	Housing Proposal Site H34	Sylvia Davidson	Written Statement
O/2425/2	3.4:	Housing Proposal Site H34	Sylvia Davidson	Additional Statement: Response to LPA477
O/2426/1	3.4:	Housing Proposal Site H51	Sylvia Davidson	see O/2425/1
O/2426/2				see O/2425/2
O/2427/1	3.4:	Housing Proposal Site H54	Sylvia Davidson	see O/2425/2
O/2444/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr R Prue	see O/2809/1
O/2444/2				see O/2809/2
O/2444/3				see O/2809/3
O/2445/1	3.4:	Housing Proposal Site H34	Mr R Prue	see O/2810/3
O/2445/2				Additional Statement: Response to LPA477
O/2446/1	3.4:	Housing Proposal Site H51	Mr R Prue	see O/2810/3
O/2446/2				see O/2445/2
O/2447/1	3.4:	Housing Proposal Site H54	Mr R Prue	see O/2810/3
O/2447/2				see O/2445/2
O/2456/1	3.8:	Policy 71	Hemel Hempstead Congregations of Jehovah's Witnesses	Statement of Evidence of Mr B Francis of Poulter & Francis
O/2456/2				Additional Evidence: Result of enquiries re alternative sites
O/2456/3				Additional Evidence: Highfield House
O/2482/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Air Cdre & Mrs N & S James	Statement of Evidence of Air Cdre & Mrs N & S James App A: Site Location Plan App B: Footpath Plan

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2483/1	3.4:	Housing Proposal Site H34	Air Cdre & Mrs N & S James	Statement of Evidence of Air Cdre & Mrs N & S James
O/2483/2				Additional Evidence: Response to LPA397
O/2483/3				Additional Evidence: Response to LPA478
O/2483/4				Additional Evidence: Comments on Highways evidence heard at Wilcon Development Group Ltd appearance on 20.10.00
O/2483/5				Additional Evidence: Response to LPA586
O/2484/1	3.4:	Housing Proposal Site H51	Air Cdre & Mrs N & S James	see 2483/1
O/2484/2				see 2483/2
O/2484/3				see 2483/3
O/2484/4				see 2483/4
O/2484/5				see 2483/5
O/2485/1	3.4:	Housing Proposal Site H54	Air Cdre & Mrs N & S James	see 2483/1
O/2485/2				see 2483/2
O/2485/3				see 2483/3
O/2485/4				see 2483/4
O/2485/5				see 2483/5
O/2495/1	3.4:	Housing Proposal Site H34	Mr P T West	Written Statement
O/2738/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mrs C Levene	see O/2078/1s
O/2738/1				see O/2078/1
O/2739/1s	3.4:	Housing Proposal Site H34	Mrs C Levene	see O/2079/1s
O/2739/1				see O/2079/1
O/2739/1A				see O/2079/1A
O/2739/2				see O/2079/2
O/2740/1s	3.4:	Housing Proposal Site H51	Mrs C Levene	see O/2079/1s
O/2740/1				see O/2079/1
O/2740/1A				see O/2079/1A
O/2740/2				see O/2079/2
O/2741/1s	3.4:	Housing Proposal Site H54	Mrs C Levene	see O/2079/1s
O/2741/1				see O/2079/1
O/2741/1A				see O/2079/1A
O/2741/2				see O/2079/2
O/2780/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Sally Prue	see O/2809/1
O/2780/2				see O/2809/2
O/2780/3				see O/2809/3
O/2781/1	3.4:	Housing Proposal Site H34	Sally Prue	see O/2810/3
O/2781/2				Additional Statement: Response to LPA477
O/2782/1	3.4:	Housing Proposal Site H51	Sally Prue	see O/2810/3
O/2782/2				see O/2781/2
O/2783/1	3.4:	Housing Proposal Site H54	Sally Prue	see O/2810/3
O/2783/2				see O/2781/2

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2809/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Friends of Shrubhill Common	<p>Proof of Evidence of Mr G Edwards; Viewing Point Plans 1 & 2 Fig 1: Extract from Petition to DBC 30.9.98 Fig 2p: Photograph Fig 3: Extract from HERC Shrub Hill Common Habitat Survey, 1992 Fig 4.1: Map showing relative areas of Shrubhill Common & proposed West HH developments Fig 4.2: Extract from HERC Urban Wildlife Habitat Assessment for Shrubhill Common, July 1992: Selection Criteria Fig 4.3: Extract from Herts & Middx Butterfly & Moth Report 1997: Marbled White Figs 5.1 & 5.2: Extracts from CD42 (DBLP Consultation 1996): Map showing wildlife corridor & Development Requirements Fig 6: Extract from CD46 (Deposit Draft): Diagram 4: Land at West HH Figs 5p – 7p: Photographs Fig 8: Extract from Dacorum's Local Agenda 21: Nature Conservation Fig 9: DBC Shrub Hill Common Local Nature Reserve leaflet Figs 10.1 & 10.2: Extracts from 'Hemel Hempstead – the story of New Town development 1947-1997', DBC, 1997: The Master Plan Text & Map Fig 11.1: Extract from CD35 (Inspector's Report 1982) Fig 11.2: Extract from Dacorum District Council Decision Statement, July 1983 Fig 12: Extract from Herts County Structure Plan - Approved 1986 Review - Explanatory Memorandum 1988 Fig 13: Extract from CD26 (Structure Plan 1991) Fig 14: Extract from CD29 (SPR: 1996)</p>
----------	------	--	-----------------------------------	--

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2809/1 (cont)	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Friends of Shrubhill Common	Fig 15: Extract from CD39 (Adopted Plan 1995) Fig 16: Extract from Dacorum Environmental Forum meeting notes, November 1997 Fig 17: Extract from CD39: Map Fig 18: Extract from CD29: Policies Figs 19p – 20p: Photographs Fig 21: Extract from written statement by Green Balance to 1997 County Structure Plan EIP Fig 22.1 & 22.2: Extracts from CD43 (DBLP: Tech Report 3): Map & Text Fig 22p: Photograph Fig 23: DBC Press Release re Dacorum Plan Proposal for Expansion of Stoneycroft Shopping Centre, 1990 Fig 24: Extract from CD28 (SPR: Strategy) Fig 26: Extract from CD11 (PPG13) Fig 27: Extract from 'Dacorum Independent 13.5.98: Letter from Tony McWalter MP "More singles means more housing" Fig 28: Page 2 of letter from Richard Moss, Ward Councillor, Warners End
O/2809/2				Supplementary Evidence: Viewing Point Plan Figs 6.1pe, 6.2pe, 6.3pe, 6.4pe, 6.5pe, 7.0pe, 7.1pe, 7.2pe, 7.3pe, 7.4pe, 19pe, 20pe, 23.1pe & 23.2pe: Photographs
O/2809/3				Additional Evidence: Fig 3e: HERC Site Evaluation 1992 – HH Ranking Table Fig 6e: Extract from DETR 'Government's Response to Environment, Transport & Regional Affairs Committee's Report: The Protection of Field Boundaries', 1999 Fig 6.6e: Extract from CD79A (BAP) Fig 28e: Statement to House of Commons on PPG3 by DPM 7.3.00 Fig 29e: Extract from CD3A (PPG3New)
O/2810/1	3.4:	Housing Proposal Site H34	Friends of Shrubhill Common	Written Statement
O/2810/2				Additional Statement: Evidence referring to figs in O/2809/1 & /2
O/2810/3				Additional Statement: Response to LPA477 with reference to figs in O/2809/1, /2 & /3
O/2811/1	3.4:	Housing Proposal Site H51	Friends of Shrubhill Common	Written Statement
O/2811/2				see O/2810/3
O/2812/1	3.4:	Housing Proposal Site H54	Friends of Shrubhill Common	Written Statement
O/2812/2				see O/2810/3
O/2814/1	3.9:	Leisure & Tourism Proposal Site L12	Friends of Shrubhill Common	Written Statement

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/2839/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Land beside M1	J A Moxon	Requested Evidence: Statement & Map
O/2998/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr & Mrs B J Edwards	see O/2078/1s
O/2998/1				see O/2078/1
O/3003/1s	3.4:	Housing Proposal Site H34	Mr & Mrs B J Edwards	see O/2079/1s
O/3003/1				see O/2079/1
O/3003/1A				see O/2079/1A
O/3003/2				see O/2079/2
O/3004/1s	3.4:	Housing Proposal Site H51	Mr & Mrs B J Edwards	see O/2079/1s
O/3004/1				see O/2079/1
O/3004/1A				see O/2079/1A
O/3004/2				see O/2079/2
O/3005/1s	3.4:	Housing Proposal Site H54	Mr & Mrs B J Edwards	see O/2079/1s
O/3005/1				see O/2079/1
O/3005/1A				see O/2079/1A
O/3005/2				see O/2079/2
O/3009/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Land beside M1	D J Atkinson	Requested Evidence: Map
O/3018/1	3.4:	Housing Proposal Site H50	Mr M J Randall	Response to LPA371
O/3019/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Leverstock Green Village Association	Proof of Evidence: Summary
O/3019/1				Proof of Evidence of Mr D Lane of David Lane Associates
O/3019/1A				App 1: Petition for retention of Green Belt
O/3019/1B				App 2: Letters from local residents objecting to development at Leverstock Green
O/3020/1	3.2:	Policy 7	Leverstock Green Village Association	Written Statement
O/3021/1	3.4:	Housing Proposal Site H16	Leverstock Green Village Association	Written Statement
O/3022/1	3.4:	Housing Proposal Site H23	Leverstock Green Village Association	see O/3021/1
O/3023/1s	3.4:	Housing Proposal Site H50	Leverstock Green Village Association	Proof of Evidence: Summary
O/3023/1				Proof of Evidence of Mr D Lane of David Lane Associates
O/3023/2				Additional Evidence: Reasons for non-submission of 1997 study of alternative housing sites
O/3023/3				Additional Evidence: Response to non-adjudgment of Inquiry pending outcome of an Urban Capacity Study
O/3023/4				Additional Evidence: Maximum desirable walking distance to nearest bus stop; App 1: Extract from the Institution of Highways & Transportation 'Guidelines for Planning for Public Transport in Developments'

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3024/1	3.10:	Policy 114	Leverstock Green Village Association	Written Statement
O/3024/2				Additional Requested Evidence: Area of Archaeological Significance 61
O/3025/1	4.9:	Character Area HCA28: Leverstock Green East	Leverstock Green Village Association	Written Statement
O/3030/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Catherine Hall	see O/3019/1s
O/3030/1				see O/3019/1
O/3030/1A				see O/3019/1A
O/3030/1B				see O/3019/1B
O/3031/1s	3.4:	Housing Proposal Site H50	Catherine Hall	see O/3023/1s
O/3031/1				see O/3023/1
O/3031/2				see O/3023/2
O/3031/3				see O/3023/3
O/3031/4				see O/3023/4
O/3032/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr R Hall	see O/3019/1s
O/3032/1				see O/3019/1
O/3032/1A				see O/3019/1A
O/3032/1B				see O/3019/1B
O/3033/1s	3.4:	Housing Proposal Site H50	Mr R Hall	see O/3023/1s
O/3033/1				see O/3023/1
O/3033/2				see O/3023/2
O/3033/3				see O/3023/3
O/3033/4				see O/3023/4
O/3059/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr H G Clapham	see O/3019/1s
O/3059/1				see O/3019/1
O/3059/1A				see O/3019/1A
O/3059/1B				see O/3019/1B
O/3060/1s	3.4:	Housing Proposal Site H50	Mr H G Clapham	see O/3023/1s
O/3060/1				see O/3023/1
O/3060/2				see O/3023/2
O/3060/3				see O/3023/3
O/3060/4				see O/3023/4
O/3074/1	5.6:	Parking Provision	Mrs B Lea	Statement of Evidence of Mrs B Lea
O/3077/1	3.1:	Policy 3: Background: Tring	Mr C Selly	Written Statement
O/3077/1A				Appeal Decision APP/A190/A/86/049987 Cover Sheet
O/3077/1B				Extract from Appeal Decision re grade of land
O/3078/1	3.1:	Policy 3: Boundaries: Tring	Mr C Selly	Written Statement
O/3078/1A				Site Location Plan
O/3078/2				Additional Statement: Clarification of submissions
O/3078/3				Additional Statement: Response to LPA62, LPA249 & LPA250
O/3079/1	3.1:	Policy 4	Mr C Selly	Written Statement
O/3079/1A				Map showing Wigginton relationship to Aldbury & Tring
O/3080/1	3.1:	Policy 4	Mr C Selly	Written Statement
O/3080/1A				Map showing Wigginton properties excluded from the village envelope
O/3080/1B				Map showing proposed changes to village envelope boundary

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3081/1	3.1:	Policy 6	Mr C Selly	see O/3079/1
O/3081/1A				see O/3079/1A
O/3082/1	3.5:	Policy 28	Mr C Selly	Written Statement
O/3082/1A				Map showing proposed Business Park site
O/3082/2				see O/3078/3
O/3083/1	3.5:	Employment: Suggested New Proposal Site	Mr C Selly	see O/3082/1
O/3083/1A				see O/3082/1A
O/3083/2				see O/3078/3
O/3087/1	3.4:	Housing Proposal Site H32	St Albans District Council	Written Statement
O/3088/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	St Albans District Council	Written Statement
O/3088/1A	4.6:	Land for Dev't at NE HH: 4. Development Requirements	St Albans District Council	Extract from Herts Waste Local Plan: Inspector's Report on Objections to Deposit Draft, August 1997
O/3088/2				Additional Statement
O/3088/2A				HCC Environment Committee Minutes 11.7.00 – Item 8
O/3088/2B				Report to HCC Environment Committee 11.7.00 re Municipal Waste Strategy for Herts – Progress Report & Next Steps
O/3089/1	4.6:	Land for Dev't at NE HH: General	St Albans District Council	Written Statement
O/3091/1	3.10:	Policy 110	South Hill Church	Statement of Evidence of Mr B Boggis, Mr R Oakes & Mr M Bond
O/3091/1A				App A: Location Plan: Land behind South Hill Church, Cemetery Hill, HH App B: Objections PR1038/3091 & 5805 App C: Photographs App D: Outline Plan showing existing Church buildings, proposed extension & car park App E: Current community involvement of South Hill Church & weekly programme showing usage of existing building
O/3091/2				Additional Evidence: Response to LPA867
O/3091/3				Additional Evidence: Further response to LPA867: Report by Henry Girling, Aboricultural Consultant
O/3095/1s	3.4:	Housing Proposal Site H50	Mrs C M Clapham	see O/3023/1s
O/3095/1				see O/3023/1
O/3095/2				see O/3023/2
O/3095/3				see O/3023/3
O/3095/4				see O/3023/4
O/3115/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Boxmoor	Dr D G Parsons	see O/1000/1
O/3115/2				Additional Statement: Response to LPA69
O/3115/3				see O/1000/2
O/3115/4				see O/1000/3
O/3115/5				see O/1000/4

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3116/1	4.9:	Character Area HCA4: Felden West	Dr D G Parsons	Written Statement App 1: Site Location Map
O/3116/2				Additional Statement: Response to LPA898
O/3133/1	3.4:	Housing Proposal Site H50	Sylvia Scholey	Response to LPA371
O/3137/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mrs C Kavanagh	see O/3019/1s
O/3137/1				see O/3019/1
O/3137/1A				see O/3019/1A
O/3137/1B				see O/3019/1B
O/3138/1s	3.4:	Housing Proposal Site H50	Mrs C Kavanagh	see O/3023/1s
O/3138/1				see O/3023/1
O/3138/2				see O/3023/2
O/3138/3				see O/3023/3
O/3138/4				see O/3023/4
O/3144/1	3.4:	Housing Proposal Site H50	Mr G W Houldcroft	Written Statement
O/3145/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Rev M B Tingle	see O/3019/1s
O/3145/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Rev M B Tingle	see O/3019/1
O/3145/1A				see O/3019/1A
O/3145/1B				see O/3019/1B
O/3146/1s	3.4:	Housing Proposal Site H50	Rev M B Tingle	see O/3023/1s
O/3146/1				see O/3023/1
O/3146/2				see O/3023/2
O/3146/3				see O/3023/3
O/3146/4				see O/3023/4
O/3152/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mrs G Cox	see O/3019/1s
O/3152/1				see O/3019/1
O/3152/1A				see O/3019/1A
O/3152/1B				see O/3019/1B
O/3153/1s	3.4:	Housing Proposal Site H50	Mrs G Cox	see O/3023/1s
O/3153/1				see O/3023/1
O/3153/2				see O/3023/2
O/3153/3				see O/3023/3
O/3153/4				see O/3023/4
O/3175/1	3.4:	Housing Proposal Site H50	Mr D Scholey	Response to LPA371; Diagram of Pancake Lane, HH

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3181/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr & Mrs M R & B A Chapman	Proof of Evidence of Mrs B A Chapman Fig 1: Sketch Map showing built-up/open area in central Leverstock Green Fig 2: Sketch Map showing area to be excluded from Green Belt Fig 3: Extract from 1843 Tithe Map Fig: 1937 Kelly's Directory Entry for Leverstock Green Fig 4: Present properties along Westwick Row of historical & architectural interest, & documented properties along Westwick Row in 1569 Fig 5: Map showing ancient field boundaries cutting across line of supposed Roman road, now A4147 Fig 6: Photograph of herd of rare breed cattle at Westwick Farm (Dacorum Independent, May 1998) Fig 7: Photograph of brass plaque on Leverstock Green Village sign
O/3181/1A				App A: Pictorial Survey of Leverstock Green: I: Westwick Row & Pancake Lane Area II: Recent Infill Housing
O/3181/1B				App B: Letter of 1.2.00 from David Surridge re livery stables; Letter of 18.1.00 from Alan Greening, Architectural Historian, re Dell Cottage; Letter of 28.1.00 from Christopher Currie, Archaeologist; Extract from LGVA minutes, Oct 99, re developer's approach to football club; Letter of 19.3.98 from S R Bryant, County Archaeologist, re surveys; Letter of 23.1.98 from St Albans District Council re geophysical surveys; Extract from English Heritage Archaeology Review 1997- 1998 re Dendochronology dating of Westwick Cottage;

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3181/1B (cont)	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	Mr & Mrs M R & B A Chapman	Extract from Local Government Commission for England's Final Recommendations on the Future of Electoral Arrangements for Dacorum Herts, Feb 1998; Letter of 16.7.97 to County Archaeologist & appendices re Pre-17 th Century Flint Foundations & Tithe Barn; Historical Notes re Gorhambury; Letter of 8.2.00 from Matthew Wheeler, Curator of Dacorum Heritage Trust; Advice from Bedfordshire County Archaeology Service. App C: Hedgerow Surveys around Leverstock Green, July 1997 & Location Map App D: List of sources used by Barbara Chapman for the Leverstock Green Chronicle App E: HALS documents used by Barbara Chapman in her researches for the Leverstock Green Chronicle App F: Statement re the Leverstock Green Chronicle & an outline history of Leverstock Green App G: Extract from Archaeologist Christopher Currie's report to the Crown Estate, September 1998 App H: 'Westwick Cottage in the Parish of St Michael, St Albans, Herts' by Alan Greening, Architectural Historian, November 1997 App I: Maps: 1766; 1840; Medieval Infrastructure; Principal Dwellings 11 th –17 th Centuries; 1877; 1897; 1924; Probable Roman Roads & recorded Archaeological Sites; Archaeological Sites recorded on Herts SMR, Feb 2000 App J: Extracts from Herts SMR relative to representations by BA & MR Chapman App K: Extract from Leverstock Green Chronicle re 1569 Survey of Sir Nicholas Bacon's Estates
O/3181/2				Supplementary Evidence: Order for an Injunction forbidding further breaches of conditions of planning permissions at Handpost Lodge, Westwick Row 3.2.00; Letter of 7.3.00 from Paul Jackson, DBC Principal Planning Officer re residential development at Handpost Lodge; email of 30.3.00 from Mike Luke, Project Officer re archaeological recording at Handpost Lodge; Traffic Survey: Green Lane HH 23-29.1.89
O/3182/1	3.4:	Housing Proposal Site H16	Mr & Mrs M R & B A Chapman	see O/1224/1
O/3182/1A				see O/3181/1A
O/3184/1	3.4:	Housing Proposal Site H50	Mr & Mrs M R & B A Chapman	Written Statement Fig 1: Annotated Extract of CD46 (Deposit Draft) Proposals Map Sheet 4 showing Site H50 Fig 2: Extract from CD46 Proposals Map Sheet 4 annotated to show ownership & area designations

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3184/1 (cont)	3.4:	Housing Proposal Site H50	Mr & Mrs M R & B A Chapman	<p>Fig 3: Photograph of herd of rare breed cattle at Westwick Farm (Dacorum Independent, May 1998)</p> <p>Fig 4: Reduced extract from O/1537/1 Fig 2.4</p> <p>Fig 5: Photograph of plaque unveiled at 25th anniversary of Leverstock Green Village Hall</p> <p>Fig 6: Extract from Jonathan Hunn's reconstruction of landscape around Westwick Farm, Westwick Row in 1569</p> <p>Fig 7: Key from Dury & Andrews "Topographical Map of Hartford-Shire" 1766</p> <p>Fig 8: Enlargement of part of Fig 7</p> <p>Fig 9: Enlarged section of 1766 Map showing Leverstock Green area</p> <p>Fig 10: Photograph of HALS doc D/EV/P2 showing Twichell Lane</p> <p>Fig 11: Photograph of part of St Michael's Tithe Map 1840 showing part of Site H50</p> <p>Figs 12-14: Photographs of Pancake Lane</p> <p>Figs 15-17: Aerial Photographs showing linear earthwork at Site H50</p> <p>Fig 18: Extract from HCC's Information Map & Street Index for Hemel Hempstead</p> <p>Table 1: Recent House Building in Leverstock Green</p>
O/3184/1A				see O/3181/1A
O/3184/1B				<p>App B: Hedgerow Surveys around Leverstock Green, July 1997, & Schedules 1-3 of the Hedgerow Regulations 1997</p> <p>App C: Maps: 1766; 1840; Medieval Infrastructure; Principal Dwellings 11th –17th Centuries; 1877; 1897; 1924; Probable Roman Roads & recorded Archaeological Sites; Map showing Listed Buildings & Recorded Archaeological Sites in Westwick Row area May 2000 (amended); Area around Westwick Row Farm 1696; Lands attached to Westwick Hall 1696</p> <p>App D: Agenda & Notes from Planning Seminar at Civic Centre 16.3.00</p> <p>App E: Handpost Lodge Site, Westwick Row: Letter of 29.12.98 to Paul Jackson, DBC Principal Planning Officer; Letter of 28.9.98 to M Luke, Beds County Archaeology Service; Extracts from Beds County Archaeology Service Desk Top Study & Field Evaluation; Letter of 7.3.00 from Paul Jackson, DBC; Order for an Injunction forbidding further breaches of conditions of planning permissions 3.2.00; Letter of 16.3.00 to Mike Luke, Beds County Archaeology Service; Letter of 30.3.00 from Mike Luke</p> <p>App F: Extracts from 'Reconstruction & Measurement of Landscape Change – A study of 6 parishes in the St Albans area' by Jonathan Hunn, 1994</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3184/1B (cont)	3.4:	Housing Proposal Site H50	Mr & Mrs M R & B A Chapman	App G: First part of Archaeological desk-based assessment of Westwick Row Farm estate, HH by Christopher Currie – report to the Crown Estate, September 1998 App H: Traffic Congestion in Leverstock Green: Figs 1-2: Articles from HH Gazette 27.7.95 & 22.2.96; Figs 3-18: Photographs of Leverstock Green Road 16.3.00 7.30-9.30am; Fig 19: Photograph viewpoints map; Fig 20: Article from Herald Express 25.5.00; Traffic Survey Leverstock Green centre 22.5.00; Traffic Survey Westwick Row/Green Lane 6.3.00 App I: Herts SMR May 2000, relative to representations by BA & MR Chapman App J: Results of questionnaires sent to all Leverstock Green residents upon closure of Chartridge Way surgery App K: Representations PR1110/5143-5171 by Tony McWalter MP
O/3184/2				Additional Statement: Response to LPA401; App L: Article from Dacorum Independent 7.5.98 “Planners sign the death warrant for acres of rolling countryside”; App M: Letter of 31.8.00 from Berry Bros & Holmes to Cooke & Sons re development between Leverstock Green Rd & Bedmond Rd & sketch plan; TPO357 re trees at Green End, Leverstock Green Rd App N: Article from HH Gazette 31.8.00 “Plough developers in the frame”
O/3186/1	3.10:	Policy 114	Mr & Mrs M R & B A Chapman	Written Statement Fig 1: Extract of CD46 (Deposit Draft) Proposals Map Sheet 4 showing Site of Archaeological Significance 61, HCA28 & Housing Proposal Site H50 Map showing Listed Buildings & Recorded Archaeological Sites in Westwick Row area, Leverstock Green, October 2000
O/3186/1A				see O/3181/1A
O/3187/1	3.10:	Policy 114	Mr & Mrs M R & B A Chapman	Written Statement
O/3187/1A				see O/3181/1A
O/3196/1	3.4:	Housing Proposal Site H23	The Executors of F W Buglass deceased	Written Statement Location Plan of site proposed for inclusion in Site H23
O/3197/1s	3.4:	Housing Proposal Site H50	Ms Tracey Young	see O/3023/1s
O/3197/1				see O/3023/1
O/3197/2				see O/3023/2
O/3197/3				see O/3023/3
O/3197/4				see O/3023/4
O/3209/1	3.1:	Policy 3: Boundaries: Markyate	Markyate Parish Council	Written Statement
O/3210/1	3.4:	Housing Proposal Site H44	Markyate Parish Council	Response to LPA524 re land south east of Dammersey Close, Markyate: Flood Risk

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3211/1	3.4:	Housing Proposal Site H45	Markyate Parish Council	Written Statement
O/3211/2	3.4:	Housing Proposal Site H45	Markyate Parish Council	Additional Statement: Importance of link road
O/3211/3				Additional Statement: see O/3210/1
O/3212/1	3.4:	Housing Proposal Site H56	Markyate Parish Council	Written Statement
O/3212/2				Additional Statement: Need for recreation area; ancient hedgerow
O/3212/3				Additional Statement: Response to LPA438
O/3243/1	3.1:	Policy 3: Boundaries: Tring	A Frazier	Written Statement see O/3246/1
O/3244/1	3.1:	Policy 3: Boundaries: Tring	A Frazier	Written Statement see O/3246/1
O/3246/1	3.4:	Housing: Suggested New Site: Tring	A Frazier	Statement of Evidence of Mr J S Felgate of SLPC Planning App 1: Site Location Plan: Land adj Gamnel Farm, Bulbourne Road, Tring App 2: Site Appraisal App 3: Photographs 1-3 App 4: Photographs 4-6 App 5: Photograph Locations Key Plan App 6: Site Specific Policy Designations App 7: Objector's Proposals Option 1 App 8: Objector's Proposals Option 2
O/3246/1A				App 1: Bus Service 27: New Mill/Tring Station
O/3246/2				Additional Requested Evidence: Distances from site to Grove Rd Primary School, Wingrave Rd grocery shop & Post Office & 2 bus stops near Elizabeth Drive
O/3744/1	3.4:	Policy 17	Government Office for the East of England	Written Statement: Comments on 'Tapping the Potential: Best Practice in Assessing Housing Capacity'
O/3766/1	3.1:	Policy 3: Boundaries: Tring	The Tring Park Estate	Response to LPA64; Plans of 1938 & 1960
O/3767/1	3.4:	Housing: Suggested New Site: Tring	The Tring Park Estate	see O/3766/1
O/3770/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC1	Mr Ian Johnston	Statement of Evidence of Mr I Johnston

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3770/2				Additional Requested Evidence re pedestrian traffic App 1: Extract from agenda for DBC Town Centres Committee meeting 9.3.99: pedestrian flows in Berkhamsted High St recorded by Lambert Smith Hampton survey Oct-Dec 98; App 2: Map showing where data collected; App 3: Extract from Annex to Agenda of DBC Development Control Committee 20.12.94: reference to shoppers survey in Berkhamsted September 1991; App 4: Extract from draft B'sted Town Centre Health Check, Strategy & Action Plan by Donaldsons 1998 App 5: Extract from DBC Development Control Committee Agenda 20.12.94 App 6: Extract from handout from exhibition at Berkhamsted Civic Centre 10.11.94 promoting new Waitrose store
O/3771/1	4.2:	B'sted Town Centre Strategy: 5. Proposals: Policy BTC4	Mr Ian Johnston	Statement of Evidence of Mr I Johnston
O/3772/1	4.3:	B'sted Movement Strategy: General	Mr Ian Johnston	see O/3771/1
O/3780/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	W E Helm	Response to LPA232 & LPA711
O/3781/1	3.4:	Housing Proposal Site H1	W E Helm	see O/3780/1
O/3785/1	3.1:	Policy 6	Mrs S Gregory	Statement of Evidence of Mr J S Felgate of John Felgate Planning Consultancy Plan 1: Location of Sites in Long Marston Plan 2: 1877 OS Map of Long Marston Plan 3: Village Facilities Plan 4: Employment Area & Railway Station Plan 5: Photograph Locations Photos 1-3: Site A: Chapel Lane Photos 4-7: Site B: Tring Road
O/3785/2				Additional Requested Evidence: Population of Long Marston; Bus services
O/3785/3				Additional Requested Evidence: Village school
O/3785/4				Additional Evidence: Response to LPA208
O/3794/1	3.1:	Policy 6	Mr & Mrs M Tomlinson	see O/3785/1
O/3794/2				see O/3785/2
O/3794/3				see O/3785/3
O/3794/4				see O/3785/4
O/3801/1	3.1:	Policy 3: Boundaries: Tring	Mrs C Kent, Mr M Trojacek & Mrs P Carlsson	Written Statement App 1: Site Location Plan App 2: Detailed Site Plan

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3809/1	3.1:	Policy 2	Mr & Mrs P H Gee	Statement of Evidence of Mr R A V Cole of Cole Flatt & Partners; Site Location Plan: Land at Middle Lane, Bovingdon
O/3809/1A				App A: Site Plan App B: Photographs of Site App C: Extract from NLUD Phase 1 – Data Specification re Vacant & Derelict Sites etc App D: Extract from CD111 (Bovingdon Airfield Study) App E: Extract from CD111: List of Planning Applications App F: Extract from CD112 (Bovingdon Airfield Ecological Survey) App G: Extract from CD82 (Fordham Survey) App H: Extract from Countryside Benefits from Developers Contributions – Report to the Countryside Agency by Planning Policies Research Group, Oxford Brookes University App J: Representations PR809/3809-3815
O/3809/1B				App 1: Aerial Photograph of Site App 2: Map of Bovingdon & surrounding area
O/3809/2				Additional Requested Evidence: Estimate of site clearance costs;
O/3809/2 (cont)				App 1: Map showing site area by owner & by buildings/roads
O/3810/1	3.1:	Policy 3: Boundaries: Bovingdon	Mr & Mrs P H Gee	Statement of Evidence of Mr R A V Cole of Cole Flatt & Partners
O/3810/1A				App A: Site Plan: Land at Middle Lane, Bovingdon App B: Extract from NLUD Phase 1 – Data Specification re Vacant & Derelict Sites etc App C: Application Decision 4/0898/97/OUT re retirement village at The Mansion, Berkhamsted Hill, Berkhamsted App D: Photographs of Site App E: Site Location Plan App F: Section 76 & Schedule 6 Appeal Decision T/APP/A1910/A/97/288127/P9 re land at Water End Road, Potten End, B'sted
O/3810/1B				see O/3809/1B
O/3810/2				see O/3809/2
O/3811/1	3.4:	Policy 17	Mr & Mrs P H Gee	Position Statement of Mr R A V Cole of Cole Flatt & Partners
O/3812/1	3.4:	Policy 18	Mr & Mrs P H Gee	Written Statement; Site Plan: Land at Middle Lane, Bovingdon
O/3813/1	3.4:	Policy 19	Mr & Mrs P H Gee	see O/3812/1
O/3814/1	3.4:	Policy 21	Mr & Mrs P H Gee	see O/499/1
O/3814/2				see O/499/2

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3815/1	4.5:	Bovingdon Airfield: Policy	Mr & Mrs P H Gee	Statement of Evidence of Mr R A V Cole of Cole Flatt & Partners
O/3815/1A				App A: Site Plan: Land at Middle Lane, Bovingdon App B: Extract from NLUD Phase 1 – Data Specification re Vacant & Derelict Sites etc App C: Extract from CD112 (Bovingdon Airfield Ecological Survey) App D: Extract from Countryside Benefits from Developers Contributions – Report to the Countryside Agency by Planning Policies Research Group, Oxford Brookes University
O/3815/2				Additional Requested Evidence: Proposed alternative wording for Policy; Extracts from Countryside Benefits from Developers Contributions re Tring Park, Types of Countryside Benefit Secured Redevelopment of RAF Chessington, Surrey
O/3815/3				Additional Evidence: Response to LPA1010; Revised estimate of site clearance costs
O/3815/4				Additional Evidence: Response to LPA1085
O/3815/5				Additional Evidence: Response to LPA504
O/3815/6				Additional Evidence: Response to LPA1146
O/3819/1	3.1:	Policy 6	Mr D Chandler	see O/3785/1
O/3819/2				see O/3785/2
O/3819/3				see O/3785/3
O/3819/4				see O/3785/4
O/3825/1	3.1:	Policy 1	Old Road Securities plc	Written Statement; App 1: Site Location Map: Land between Station Road & Cow Lane, Tring
O/3826/1	3.1:	Policy 2	Old Road Securities plc	Written Statement; App 1: Map of Markyate showing available facilities & settlement context
O/3827/1s	3.1:	Policy 3: Boundaries: Markyate	Old Road Securities plc	Proof of Evidence: Summary
O/3827/1				Proof of Evidence (Planning) of Mr M J L Utting of the Bell Cornwell Partnership; App 1: Map of Markyate showing available facilities & settlement context & land in objector's control north of Buckwood Road App 2: Map of south-east England showing Green Belt & proposed extension at Markyate
O/3827/2				Proof of Evidence (Landscape) of Mr M J Leay of CPM

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3827/2A				Landscape Assessment; Plan 1: Wider Context Plan 2: Landscape & Visual Assessment Plan 3: Landscape Framework Plan 4: Landscape Framework/Development Concept; Photographs 1-5; App 1: Extracts of Facts & Extent of Chilterns AONB from Directory of AONBs, Countryside Agency 1995 App 2: Extracts from CD29 (SPR: 1996) App 3: Extract from CD46 (Deposit Draft): Policy 96 App 4: Extract of 1991 Definitive Rights of Way Map: Markyate App 5: Countryside Agency Character Area Sheets: Area 110 Chilterns App 6: Extract from HCC 'A Landscape Strategy for Herts' Vol 1: Background Information: The Chilterns – Dip Slope Landscape Character Area App 7: Extract of 1 st Edition 6” OS XXVI Map showing hedgerows & former field boundaries at Markyate App 8: Extract from CD65 (CBDG)
O/3827/3				Supplementary Evidence: Letter of 23.5.00 from London Luton Airport re Noise Contours & Maps: Luton 1998 current contours Day & Night & Luton 1984 benchmark contours Day & Night
O/3827/4				Supplementary Evidence: Map showing Markyate & surrounding area with district/borough boundaries & existing/proposed Green Belt
O/3827/5				Additional Evidence: Comments on amendments to PPG7 re status of AONBs
O/3828/1	3.1:	Policy 3: Boundaries: Tring	Old Road Securities plc	see O/3825/1
O/3829/1	3.2:	Policy 8	Old Road Securities plc	Written Statement
O/3830/1	3.3:	Policy 11	Old Road Securities plc	Written Statement
O/3831/1	3.4:	Policy 15	Old Road Securities plc	Written Statement
O/3832/1	3.4:	Policy 17	Old Road Securities plc	see O/3831/1

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3833/1s	3.4:	Housing Proposal Site H45	Old Road Securities plc	Proof of Evidence: Summary
O/3833/1				Proof of Evidence (Planning)
				of Mr M J L Utting of the Bell Cornwell Partnership; App 1: Map of Markyate showing available facilities & settlement context & land in objector's control north of Buckwood Road App 2: Extract from Markyate Village Appraisal 1995/96 App 3: HCC prediction of 'child yield' from 20 dwellings at Site H45 App 4: Letter of 12.6.00 from HCC Education Planning Unit re HH secondary schools
O/3833/1A				App 1: Letter of 23.6.00 to HCC re objector's understanding re Education Matters
O/3833/2				see O/3827/2
O/3833/2A				see O/3827/2A
O/3833/3				Proof of Evidence (Highways) of Mr M Palmer of Palmer Associates; Table 1: Markyate: Bus Services App 1: Site location plan & strategic highway network App 2: Dwg 3: Proposed site access arrangements App 3: Letter of 24.5.00 to HCC re proposed access arrangements App 4: Traffic count data App 5: Traffic diagrams 1 & 2: am & pm App 6: Personal injury accident records App 7: Dwg 4: Proposed traffic calming measures: High Street/Buckwood Road App 8: Extract from DETR 'School travel strategies & plans - A best practice guide for local authorities' June 1999
O/3833/4				see O/3827/5
O/3833/5				Additional Evidence: Surface Water Flooding
O/3833/6				Additional Requested Evidence: Assessment of Open Space Requirements
O/3833/7	3.4:	Housing: Suggested New Site: Tring	Old Road Securities plc	Additional Evidence: Open Space Provision
O/3833/8				Additional Evidence: Letter of 19.12.00 from HCC re Highways
O/3834/1				see O/3825/1
O/3844/1		Policy 3: Boundaries: General	Mr Peter Block	Written Statement
O/3850/1		Policy 3: Boundaries: Bovingdon	Miss Andrea da Casa	Statement of Evidence of Miss A da Casa
O/3850/1A				App A & B: 1947 Photographs & Viewpoints
O/3850/1A (cont)		Policy 3: Boundaries: Bovingdon	Miss Andrea da Casa	App C & D: 1939 Conveyances of the Close & Land to the rear of the Close, Bovingdon App E: Site Location Map

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3858/1s O/3858/1	4.9:	Character Area TCA19: Grove Road & Cow Lane	Mr M Hicks	Proof of Evidence: Summary Proof of Evidence of Mr M Hicks; App 1: 1766 Map showing Donlee App 2: 1884 Map showing Dunsley Farm App 3: Extract from 'HCC's Rural Estate – A century of achievement' 2000: longstanding examples of tenanted smallholdings App 4: Plans for outbuilding 1920 App 5: Aerial photograph April 1992 App 6: Extract from CD110 (Dacorum Habitat Survey) App 7: Species of Birds noted at Dunsley Bungalow since c 1991 App 8: Horticultural activities held at Dunsley Bungalow 1998/1999 App 9: Tewin Orchard Open Day Nov 1999 App 10: Herts Environmental Forum Conference 1999 App 11: Newspaper article re Tring Farmers' Market 19.5.99 App 12: Countryside Agency article re the Rural White Paper App 13: Visit by HCC Rural Estate Task Group 19.6.2000 App 14: Extract from 'HCC's Rural Estate – A century of achievement' 2000 showing typical farmhouse & buildings App 15: Extract from DBC first draft of current Local Plan, March 1991: Map showing proposed Green Belt boundary adjustments App 16: Aerial photograph of Tring App 17: Extract from 'The Definition of Brownfield', Journal of Environmental Planning & Management, 43(1), 46-69, 2000 App 18 & 19: Photographs
O/3947/1	3.4:	Housing Proposal Site H16	Mrs A M Radband	Response to LPA505
O/3990/1s O/3990/1 O/3990/1A	3.5:	Policy 31	Quintain Estates & Development plc	Proof of Evidence: Summary Proof of Evidence (Planning) of Mr J Gartland of Nathaniel Lichfield & Partners Ltd App 1: Site Location Plan: Land at Eastman Way/Swallowdale Lane, HH App 2: Sketch Layout showing line of restrictive covenant in favour of Atlas Copco App 3: General Employment Areas within Dacorum App 4: Application Decision 4/00828/99/OUT refusing permission for B1 development App 5: Delegated Report re Application 4/0828/99/OUT App 6: Artist's Impression of Proposed Office Development at Eastman Way, HH App 7: Extract from CD114 (Pieda Report Oct 1995): County Floorspace Assessment

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3990/1A (cont)	3.5:	Policy 31	Quintain Estates & Development plc	App 8: Extract from Herts County Structure Plan Review 1991-2011 EIP Technical Report 2: Long Term Employment Land Needs App 9: Extract from CD30 (SPR: Panel Report) App 10: Extract from CD115 (Roger Tym Report) App 11: Extract from CD114 (Pieda Report Oct 1995): Dacorum Floorspace Assessment App 12: Extract from CD43 (DBLP: Tech Report 1) App 13: Employment Policy Audit of other Herts Local Authority Areas App 14: Kodak Site B2/B8 Development Illustrative Layout
O/3990/2s				Proof of Evidence: Summary
O/3990/2				Proof of Evidence (Employment Land) of Mr N R Aitchison of Aitchison Raffety; Table 4.1: Vacant Business Floorspace Dacorum, July 2000 Table 4.2: Unit Size Categories of Vacant B1 Floorspace, July 2000 Table 4.3: Update of Table 15 of CD55 (Employment TR) App 1: Vacant Business Space Trends – Dacorum App 2: Data from DBC Commercial Property Register No 53, May 2000: Office space from Business/Industrial/Warehouse listings; Floor space from Office listings App 3: Location of Vacant Business Properties July 2000: Plan 1: Hemel Hempstead Plan 2: Tring Plan 3: Berkhamsted App 4: Summary of Implemented & Outstanding B1 Planning Applications App 5: Summary of B1 Development Sites & Planned Losses of B1 Employment Land
O/3991/1s	3.5:	Employment: Suggested New Proposal Site	Quintain Estates & Development plc	see O/3990/1s
O/3991/1				see O/3990/1
O/3991/1A				see O/3990/1A
O/3991/2s				see O/3990/2s
O/3991/2				see O/3990/2
O/3992/1	3.1:	Policy 3: Policy	HCC Corporate Services Department	Requested Evidence: Status of Hertsmere Local Plan; schools as Major Developed Sites in the Green Belt; App 1: Extracts from Hertsmere Local Plan incorporating Post-Inquiry Modifications 2000 App 2: Extract from Hertsmere Local Plan Inspector's Report
O/3993/1	3.4:	Policy 18	HCC Corporate Services Department	Response to LPA239

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/3997/1	3.4:	Housing Proposal Site H52	HCC Corporate Services Department	see O/500/1
O/3997/2				see O/500/2
O/3997/2A				see O/500/2A
O/3997/3				see O/500/3
O/3997/4	3.4:	Housing Proposal Site H52	HCC Corporate Services Department	see O/500/4
O/3997/5				see O/500/5
O/3997/6				see O/500/6
O/3997/7				see O/500/8
O/3997/8				see O/500/9
O/3997/9				see O/500/10
O/3997/10				see O/500/11
O/3999/1	3.8:	Social & Community Facilities: Suggested New Policy	HCC Corporate Services Department	see O/3992/1
O/4002/1	3.3:	Policy 9	HCC Environment Department	Written Statement
O/4003/1	3.3:	Policy 11	HCC Environment Department	Written Statement
O/4004/1	3.7:	Policy 50	HCC Environment Department	Response to LPA759
O/4004/1A				App 1: Developing a Green Travel Plan: A Guidance Note, HTCOA, March 2001
O/4007/1	3.7:	Policy 55	HCC Environment Department	Written Statement
O/4010/1	3.7:	Policy 65	HCC Environment Department	Written Statement
O/4016/1	3.10:	Policy 99	HCC Environment Department	Response to LPA832
O/4018/1	3.3:	Development Control: Suggested New Policy	HCC Environment Department	Statement of Evidence of Mr P Donovan
O/4018/1A				App 1: Extract from CD32 (Structure Plan 1998): Policies 1 & 2 App 2: HTCOA Development Plan Seminar 6.7.98 App 3: Examples of policies from emerging Local Plans: a) East Hertfordshire b) Dacorum c) Hertsmere App 4: Herts County Structure Plan Review 1991-2011 – Policy 2 Design & Provisions of Development & its Translation into Three Rivers Local Plan
O/4018/2				Additional Evidence: Local Government Association: Sustainability in Development Control – A Research Report
O/4018/3				Additional Evidence: Sustainable Design & Construction Guide for Developers & Building Professionals

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4018/4				Additional Evidence: Three Rivers Local Plan Inspector's Report; Wording of a new policy – ' Making Development More Sustainable'; Amendment to an existing policy; Contents of a sustainability checklist App 1: Letter of 26.6.00 from Planning Inspector to Three Rivers District Council & Extract from Inspector's Report
O/4018/5	3.3:	Development Control: Suggested New Policy	HCC Environment Department	Additional Evidence: Response to LPA1145; Herts Local Plans incorporating sustainability policies, checklists & commitment to production of guidelines; Energy efficiency & conservation policies
O/4018/5A				Reports of 9.2.01 & 18.5.01 to HTCOA Planning re A Sustainable Development Design Guide for Hertfordshire
O/4019/1	5.0:	Environmental Guidelines: Suggested New Guideline	HCC Environment Department	see O/4018/5
O/4019/1A				see O/4018/5A
O/4020/1	5.0:	Environmental Guidelines: Suggested New Guideline	HCC Environment Department	see O/4018/5
O/4020/1A				see O/4018/5A
O/4033/1	3.10:	Policy 95	HCC Environment Department	Statement of Evidence of Mr S Odell
O/4033/1A/1				App A: Report to HTCOA 8.12.76 re Herts County Landscape Development Plan App B: Extract from Herts Landscape Development Plan Consultation Report 1979 App D: Herts County Structure Plan 1986 Review -Technical note SPR9 App E: Brief for Heritage & Design Landscape Strategy 4.5.93 App F: HCF/HEF Task Group Notes 10.8.95 App G: Landscape Strategy Consultation Response 1995 App H: Minutes of HCC Environment Committee 26.3.96 App I: HCF/HEF Task Group Notes 9.12.97 App J: Extract from Hertsmere Local Plan Inspector's Report 2000 App K: Extract from Three Rivers Local Plan Inspector's Report 2000
O/4033/1A/2				App C: 'A Landscape Strategy for Herts' Vol 1: Background Information 1997
O/4033/1A/3				App L: Briefing Pack: Achieving Herts-wide LCA Sep 1999

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4033/1A/4				<p>App M: Extract from 'A Landscape Strategy for Bucks' Consultation Draft October 1996</p> <p>App N: HCF Meeting Notes 6.10.97</p> <p>App O: HCF Summer Event Attendance 23.6.98</p> <p>App P: HTCOA Development Plans Sub-Committee Minutes 23.9.99</p> <p>App Q: HTCOA LCA: Agreed Methodology</p> <p>App R: Contract for South Herts Assessment</p> <p>App S: Contract for South Herts Assessment</p> <p>App T: Extract from Herts Landscape Strategy Vol 2: LCA, Evaluation & Guidelines for Southern Herts – The Landscape Partnership, Oct 2000</p> <p>App U: Notes of Stakeholder Meeting 19.9.00</p> <p>App V: Email from Countryside Agency 31.10.00</p> <p>App W: Letter of 24.2.00 from DETR re Character Concept in PPGs</p>
O/4033/1A/4 (cont)	3.10:	Policy 95	HCC Environment Department	<p>App X: Extract from Canterbury Landscape Appraisal November 1998</p> <p>App Y: Extract from Babbie Group Report to HCC Minerals Local Plan Review: LCA of Herts: A Methodology - Responses from Consultees</p> <p>App Z: Suggested Alterations to Deposit Draft</p>
O/4033/1B				<p>App 1: Letter of 18.12.00 to HTCOA Development Plans Group re HTCOA Northern Herts LCA</p>
O/4033/2				<p>Additional Requested Evidence: Extract from Hertsmere Local Plan – Deposit Version 1998 re Policy C7: Landscape Zones & Landscape Enhancements; Extract from Hertsmere Local Plan – Pre-Inquiry Version 1999 re Policy C7r: Landscape Character</p>
O/4033/3				<p>Additional Requested Evidence: HCC Objections to Three Rivers Local Plan 1996-2011 (Deposit Draft); Extracts from resulting PICs Aug 1999; Letter to Three Rivers District Council re PICs; Extract from Inspector's Report; Extract from resulting Modifications Draft</p>
O/4033/4				<p>Additional Requested Evidence: Canterbury Landscape Appraisal Nov 1998</p>
O/4033/5				<p>Additional Requested Evidence: ArcView printouts showing Dacorum boundary, areas characterised & AONB area</p>
O/4033/6				<p>Additional Evidence: Three Rivers Local Plan 1996-2011: List of Further Modifications</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4034/1	3.10:	Policy 95	HCC Environment Department	see O/4033/1
O/4034/1A/1				see O/4033/1A/1
O/4034/1A/2				see O/4033/1A/2
O/4034/1A/3				see O/4033/1A/3
O/4034/1A/4				see O/4033/1A/4
O/4034/1B				see O/4033/1B
O/4034/2				see O/4033/2
O/4034/3				see O/4033/3
O/4034/4				see O/4033/4
O/4034/5				see O/4033/5
O/4034/6				see O/4033/6
O/4039/1	3.10:	Policy 101	HCC Environment Department	Response to LPA834
O/4077/1	4.7:	Proposal Site TWA6	HCC Environment Department	Requested Evidence: Archaeological Implications
O/4108/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Lucas Aerospace	Written Statement; Plan PPS1: Location of HH in relation to other settlements in Herts Plan PPS2: Site Location Plan Plan PPS3: Site History
O/4108/1A				App 1: Objections PR1034/4108 & 5791PC App 2: Application 4/2159/99/OUT, Committee Report, Background Papers & Decision
O/4108/1A (cont)	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Lucas Aerospace	App 3: Indicative Layout Plan submitted with Application 4/2159/99/OUT App 4: Correspondence with DBC March/April 1999 App 5: Extract from DBC's Housing Strategy 2000-2003
O/4110/1*	3.5:	Policy 31	Lucas Aerospace	Written Statement; App 1: Objection PR1034/4110 App 2: Application 4/2159/99/OUT, Committee Report, Background Papers & Decision App 3: Indicative Layout Plan submitted with Application 4/2159/99/OUT
O/4158/1	3.4:	Housing: Suggested New Site: Tring	Mr R Mildred	Proof of Evidence (Planning) of Mr D S Dunlop of Lennon Planning Ltd

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4158/1A				App 1: Objections PR90/4158 & 4159 App 2: Proposal Plan indicating area for residential development: Dundale, Tring App 3: The Ecological Implications of Potential Development Options at Dundale, Tring prepared by HBRC February 2000 App 4: Dundale, Tring: Public Consultation Questionnaire June – October 2000 App 5: Policy Committee Report on Public Consultation re Dundale, Tring 7.11.00 App 6: Extract from CD37 (Inspector's Report 1993) App 7: Application 4/2083/98/OUT Committee Report App 8: Extract from CD57B (PPG3 Supplement TR) App 9: Sustainability Plan
O/4158/2				Proof of Evidence (Ecology) of Ms K Regini of CPM
O/4158/2A				App 1: Letter of 10.11.00 from HBRC App 2: Extract from Local Nature Reserves in England, English Nature 1999 App 3: Tree Survey 2000; Map showing position of main trees Plan 1: Wildlife Sites near Tring Plan 2: Dundale Park
O/4158/2B				Extract from unidentified document re Assessment of Ecological Interest
O/4158/3				Additional Evidence: Proposed boundary for housing site; App 1: Plan of area suggested for housing
O/4159/1	3.9:	Leisure & Tourism Proposal Site L4	Mr R Mildred	see O/4158/1
O/4159/1A				see O/4158/1A
O/4159/2				see O/4158/2
O/4159/2A				see O/4158/2A
O/4159/2B				see O/4158/2B
O/4159/3				see O/4158/3
O/4160/1	3.4:	Housing: Suggested New Site: Tring	Mr R Mildred	Requested Evidence: Clarification of original objection; Response to subsequently withdrawn LPA170/DBC/1add & to LPA781
O/4161/1	3.5:	Employment Proposal Site E8	Mr R Mildred	see O/4160/1
O/4162/1	3.1:	Policy 3: Boundaries: Berkhamsted, Hilltop Road	The Governors of Ashlyns School	Written Statement; App 1: Plan showing proposed line of Green Belt & proposed housing site
O/4162/2				Additional Statement: Response to LPA335
O/4163/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	The Governors of Ashlyns School	Response to LPA326
O/4164/1	3.1:	Policy 3: Boundaries: Berkhamsted, Northchurch, New Road	The Governors of Ashlyns School	Written Statement
O/4164/2				Additional Statement: Response to LPA328

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4165/1	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	The Governors of Ashlyns School	Written Statement
O/4165/2				Additional Statement: Response to LPA327
O/4166/1	3.4:	Housing Proposal Site H1	The Governors of Ashlyns School	Response to LPA341
O/4167/1	3.4:	Housing Proposal Site H52	The Governors of Ashlyns School	Written Statement
O/4167/2				Additional Statement: Response to LPA342
O/4168/1	3.4:	Housing Proposal Site H53	The Governors of Ashlyns School	Written Statement
O/4168/2				Response to LPA343
O/4169/1	3.4:	Housing: Suggested New Site: Berkhamsted	The Governors of Ashlyns School	Proof of Evidence of Mr G Bushby of CGB Partnership
O/4169/1A				App A: Plan showing proposed line of Green Belt & proposed housing site: Hilltop Rd, Berkhamsted App B: Letter of 7.5.99 to DBC: record of meeting App C: Ashlyns' Roots: history of School App D: Ashlyns School: Existing Site Plan App E: Letter of 21.1.00 from Kate Hoey, Minister for Sport & Message of Welcome for the Launch of Ashlyns School Fundraising Programme App F: Ashlyns School Millennium Sports Project Appeal App G: Letter of 6.10.99 from Sport England App H: Ashlyns School: Sale of School Land – Information Sheet – March 1999 App I: Responses to Consultation Exercise App J: Highways Report by Colin Buchanan & Partners, February 2000 Table 2.1: Trip data for Residential Development only Table 2.2: Trip data for Hospice only Table 2.3: Trip data for Mixed-use Dev't Table 5.1: Comments on other Sites
O/4169/2				Additional Requested Evidence: Application Decisions 4/01792/FUL re All Weather Hockey Pitch & 4/01214/99/FUL re Alterations to Garages & Boiler House & Construction of Indoor Sports Hall & Gymnastics Hall
O/4172/1	3.4:	Policy 21	English Partnerships	Position Statement of Ms F J Gardner of Smith Stuart Reynolds

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4172/1A	3.4:	Policy 21	English Partnerships	App A: Extracts from Housing Green Paper 'Quality & Choice: A Decent Home for All' April 2000 App B: Extract from Replacement Elmbridge Borough Local Plan Inquiry Inspector's Report June 1999 App C: Extracts from Report to DETR 'Local Housing Needs Assessment: A Review of Current Practice & the Need for Guidance' by Glen Bramley et al App D: Extract from 'Housing in England 1997/98' App E: Letter of 18.4.00 from Dept of Social Security re Housing Benefit & Council Tax Benefit Information; Extracts from Housing Benefit Management Information System, 100% Quarterly Caseload Counts, May 1999
O/4172/2				Additional Statement: Comments on Draft 1 of RTS Notes
O/4172/3				Additional Statement: Comments on DETR 'Local Housing Needs Assessment: A Guide to Good Practice'
O/4172/4				Additional Statement: Comments on RTS Participants' Comments on DETR 'Local Housing Needs Assessment: A Guide to Good Practice'
O/4172/5				Additional Statement: Response to LPA432, LPA458, O/1822/6 & /7 & O/5721PC/3
O/4178/1s	3.4:	Housing Proposal Site H28	English Partnerships	Proof of Evidence: Summary
O/4178/1				Proof of Evidence of Mr J Ramsay of Jones Lang LaSalle
O/4178/1A				App JLL1: Objections PR1139/4178 & 4179 App JLL2: Location Plan: Paradise Fields App JLL3: Site Transport Impact Assessment: The Current Position by Stirling Maynard Transportation App JLL4: Letter of 1.6.00 from Pell Frischmann Milton Keynes Ltd, Consulting Civil & Structural Engineers: Feasibility Report App JLL5: Landscape & Environmental Assessment Overview by Quartet Design, Landscape Architects/Environmental Planners, May 2000
O/4178/2				Additional Evidence: Response to LPA493; Concern re FC60
O/4178/3				Additional Evidence: Further response to LPA493: Statement from Quartet Design; Letter of 15.1.01 from JGK Environmental Consultancy
O/4178/4				Additional Requested Evidence: Response to LPA1147; Response to LPA1148: Letter of 23.3.01 from JGK Environmental Consultancy

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4180/1s	3.4:	Housing Proposal Site H27	English Partnerships	see O/2119/1s
O/4180/1	3.4:	Housing Proposal Site H27	English Partnerships	see O/2119/1
O/4180/1A				see O/2119/1A
O/4180/1B				see O/2119/1B
O/4180/2				see O/2119/2
O/4180/3				see O/2119/3
O/4181/1	3.5:	Policy 35	English Partnerships	see O/1531/1
O/4181/2				see O/1531/2
O/4182/1	3.5:	Employment Proposal Site E4	English Partnerships	see O/1531/1
O/4182/2				see O/1531/2
O/4183/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	English Partnerships	see O/1533/1
O/4183/1A				see O/1533/1A
O/4183/1B				see O/1533/1B
O/4183/1C				see O/1533/1C
O/4183/2				see O/1533/2
O/4183/3				see O/1533/3
O/4183/4				see O/1533/4
O/4183/4A				see O/1533/4A
O/4183/5				see O/1533/5
O/4183/6				see O/1533/6
O/4185/1	3.4:	Policy 17	English Partnerships	Position Statement of Mr J Ramsay of Jones Lang LaSalle App 1: Extracts from: 1.1: Runnymede Local Plan Inspector's Report, May 1998 1.2: Mole Valley Local Plan Inspector's Report, August 1998 1.3: Mole Valley Local Plan: Schedule of Inspector's Recommendations & Council's Response, May 1999 App 2: Extracts from: 2.1: Welwyn Hatfield District Plan: Issues Papers, September 1999 2.2: Stevenage District Plan: Deposit Draft, November 1999
O/4187/1s	3.4:	Housing Proposal Site H34	English Partnerships	Proof of Evidence: Summary
O/4187/1				Proof of Evidence of Mr J Ramsay of Jones Lang LaSalle; App JLL1: PR1139/4184-4194
O/4188/1s	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	English Partnerships	Proof of Evidence: Summary
O/4188/1				Proof of Evidence (Planning) of Mr J Ramsay of Jones Lang LaSalle

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4188/1A1				<p>App JLL1: Objections PR1139/4184-4194</p> <p>App JLL 2: Objection PR1139/5728PC to PIC57</p> <p>App JLL 3: Site Location Plan: Land at Breakspear Way</p> <p>App JLL 4: Site Plan: Existing Land Uses</p> <p>App JLL 5: Land at Breakspear Way: Evaluation of Development Proposals Aug 99; Development Principles Plan; Indicative Layout Plan</p> <p>App JLL 6: Letter of 7.9.99 to DBC re: Viability of local facilities; Land at Bunkers Lane; Affordable Housing; Pedestrian/cycle link across Breakspear Way</p>
O/4188/1A1 (cont)	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	English Partnerships	<p>App JLL 7: Breakspear Way Site, HH: footway/cycleway links to housing area south of Breakspear Way by Scott Wilson Aug 99; Site Plan & Photographs</p> <p>App JLL 8: Breakspear Way, HH: Assessment of Retail Capacity - Summary Report by DTZ Piedad Consulting, September 1999</p>
O/4188/1A2				<p>App JLL 9: Application 4/2159/99/OUT re Lucas Aerospace, Maylands Ave, HH: Committee Report, March 2000</p> <p>App JLL 10: Schedule of Local Facilities</p> <p>App JLL 11: Breakspear Way Site HH: Noise Protection by Scott Wilson June 2000</p> <p>App JLL 12: Correspondence between DBC & HSE – February-April 2000</p> <p>App JLL 13: Application 4/0863/84 Hales Park Development Committee Report</p> <p>App JLL 14: Extract from Harborough Local Plan Inspector's Report</p> <p>App JLL 15: Summary of affordable housing policies in other Herts authorities</p> <p>App JLL 16: British Aerospace Site, Hatfield: Extract from Supplementary Planning Guidance</p>
O/4188/1B				<p>App 1: Correspondence with HCC re education provision September 2000</p>
O/4188/2s				<p>Proof of Evidence: Summary</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4188/2				<p>Proof of Evidence (Highways) of Mr D Gallear of Scott Wilson Kirkpatrick & Co Ltd;</p> <p>Fig 2.1: Local Highway Network</p> <p>Figs 2.2-2.3: Peak Hour Background Flows</p> <p>Figs 2.4-2.9: Existing Bus Routes</p> <p>Fig 4.1: Cycle Route Lengths</p> <p>Fig 5.1: Possible Extension of Bus Route 12</p> <p>Figs 6.1-6.2: Proposed Toucan Crossings: Maylands Ave & Breakspear Way</p> <p>Figs 8.1-8.2: Forecast Flows with 500 houses</p> <p>Figs 8.3-8.4: Forecast Flows with 350 houses</p> <p>Fig 9.1: Illustrative Layout of Maylands Ave/ Breakspear Way Improvement</p> <p>Fig 9.2: Illustrative Layout of Maylands Ave/ Wood Lane End Improvement</p> <p>Figs 10.1-10.2: Forecast Flows with Lucas & 270 Houses</p> <p>App 1: Letter of 19.7.00 from Arriva re provision of bus services</p> <p>App 2: Extract from CD70 (HH Transport Plan): Cycleways</p>
O/4188/3				<p>Proof of Evidence (Landscape/Environment) of Mr D Newman of Quartet Design;</p> <p>Pages 7-12: Photographs;</p> <p>Page 13: Schedule of Hedgerows</p> <p>Page 14: Dwg QD01: Hedges</p> <p>Page 15-16: Schedule of Trees</p> <p>Page 17: Dwg QD02: Trees</p> <p>Page 23: Illustrative Plan</p>
O/4188/4	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	English Partnerships	<p>Proof of Evidence (Architecture) of Mr G Hinton-Cook;</p> <p>Plan 1: General View: Breakspear Way HH</p> <p>Plan 2: Town Location Plan</p> <p>Plan 3: Existing Neighbourhood Context Plan</p> <p>Plan 4: Proposed Neighbourhood Context Plan</p> <p>Plan 5: Existing Constraints & Landscape Features</p> <p>Plan 6: Proposed Landscape & Park & Play Areas</p> <p>Plan 7: Proposed Footpaths & Cycleways</p> <p>Plan 8: Proposed Street Pattern</p> <p>Plan 9: Proposed Built Form</p> <p>Plan 10: Proposed Completed Development</p>
O/4188/4A				App 1: Part Detail of Master Plan: Plan B
O/4188/5				<p>Supplementary Evidence of Mr J Ramsay of Jones Lang LaSalle: Car Parking; Landscape Plan;</p> <p>App 1: Plan 10: Proposed Completed Development 13.9.00 showing car parking spaces (update of O/4188/4 Plan 10)</p> <p>App 2: Dwg QD1 (revision of O/4188/3 page 14)</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4188/6				Supplementary Evidence (Highways) of Mr D Gallear of Scott Wilson Kirkpatrick & Co Ltd: Response to LPA440 & LPA497; Fig 8.2a: Forecast Flows with 500 Houses PM Fig 8.4a: Forecast Flows with 350 Houses PM App 1: Extract from the TRICS Manual Version 4: TRICS – Some hints on its use App 2: Dwg FHEEP/001/TP/1019: Proposed Maylands Roundabout Improvement (revision of O/4188/2 Fig 9.1) App 3: Dwg FHEEP/001/TP/1020: Proposed Maylands Ave/Wood Lane End Traffic Signals Improvement (redraft of O/4188/2 Fig 9.2)
O/4188/6A				App 1: Report on Drainage
O/4188/6B				App 1: Response to LPA497; Extracts from CD104 (DB32)
O/4188/7				Supplementary Evidence of Mr J Ramsay of Jones Lang LaSalle: Note of Telephone Conversation with West Herts Health Authority re doctors surgery 2.11.00
O/4188/8				Additional Evidence: Implications of evidence at O/1533/4A App PF/A7 & PF/A8 for evidence at O/4188/2 Fig 9.1 & O/4188/6 App 2
O/4190/1	3.5:	Employment Proposal Site E2	English Partnerships	Proof of Evidence of Mr J Ramsey of Jones Lang LaSalle
O/4190/1A				App JLL1: Objections PR1139/4184-4194 App JLL2: Objection PR1139/5728PC to PIC57 App JLL3: Map 1: Site E2 & Surrounding Area App JLL4: Extracts from CD115 (Roger Tym Report)
O/4190/1A (cont)	3.5:	Employment Proposal Site E2	English Partnerships	App JLL5: Application 4/1783/99OUT re Kodak Ltd, Swallowdale Lane, HH: DBC Committee Report App JLL6: Map 2: Employment Development Sites
O/4190/2				Additional Evidence: Technical Note on Access Link from Boundary Way to Site E2 by Scott Wilson Kirkpatrick & Co Ltd; App 1: Access Road Layout Plan
O/4191/1	3.9:	Leisure & Tourism Proposal Site L2	English Partnerships	see O/4192/1
O/4191/2				see O/4192/2
O/4191/3s				see O/4193/1s
O/4191/3				see O/4193/1
O/4191/3A				see O/4193/1A
O/4191/4				see O/4193/2

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4192/1	3.9:	Leisure & Tourism Proposal Site L9	English Partnerships	Proof of Evidence (Planning) of Mr J Ramsay of Jones Lang LaSalle; App JLL1: Objections PR1139/4184-4194 App JLL2: Objection PR1139/5728PC to PIC57 App JLL3: Site Plans (Site L2 & Site L9) App JLL4: Transport Assessment of Proposed Development of Land at Bunkers Lane HH by Stirling Maynard Transportation, Nov 2000
O/4192/2				Proof of Evidence (Landscape/Environmental) of Mr D Newman of Quartet Design; Page 6: Dwg 1: Photograph Viewpoints Pages 7-14: Photographs Page 21: Dwg 2: Proposed CC Site & Playing Fields Page 22: Dwg 3: Proposed CC Site
O/4193/1s	3.9:	Leisure & Tourism Proposal Site L14	English Partnerships	Proof of Evidence: Summary
O/4193/1				Proof of Evidence (Planning) of Mr J Ramsay of Jones Lang LaSalle App JLL1: Objections PR1139/4184-4194 App JLL2: Objection PR1139/5728PC to PIC57 App JLL3: Site Plan: Lucas Sports Field (L14) App JLL4: Land at Breakspear Way: Evaluation of Development Proposals, Aug 99 App JLL5: Correspondence between Phillips Planning Services & DBC re Redevelopment of Lucas Aerospace Site, Maylands Ave, HH, March-April 1999 App JLL6: HH Sporting Clubs: Site Location Plan App JLL7: Site Plan: Bunkers Lane, HH (L2)
O/4193/1A				App 1: History of leasing of English Partnerships' land at Buncefield Lane, HH for grazing etc 1985-1994
O/4193/1B				Proof of Evidence (Landscape/Environmental) of Mr D Newman of Quartet Design; Pages 5-7: Photographs Pages 15-16: Photo-montages of Stadium Dwg 1: Stadium/Parking Areas: Option A Dwg 2: Stadium/Parking Areas: Option B Dwg 3: Stadium/Parking Areas: Option C
O/4193/2				Dwg 4: Stadium/Parking Areas: Option D
O/4193/2 (cont)	3.9:	Leisure & Tourism Proposal Site L14	English Partnerships	Additional Evidence: Response to LPA827
O/4193/3				
O/4194/1s	4.7:	Proposal Site TWA7	English Partnerships	Proof of Evidence: Summary
O/4194/1				Proof of Evidence (Planning) of Mr J Ramsay of Jones Lang LaSalle; App JLL1: Objections PR1139/4184-4194 App JLL2: Site Plan: Land to the south west & south east of the Manor Estate (Site TWA7) App JLL3: Summary Extracts from CD43 (DBLP: Tech Report 2) & CD53A (Main Sites Assessment) App JLL4: Map: Pedestrian Routes to Local Facilities App JLL5: Photographs 1-4

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4194/1A				Map 1: Pedestrian Routes to Local Facilities (amended) Map 2: Pedestrian Routes to Local Facilities (from centre point of Maxted Field) Map 3: Pedestrian Route to London Rd Bus Stop
O/4194/2s				Proof of Evidence: Summary
O/4194/2				Proof of Evidence (Landscape/Environmental) of Mr D Newman of Quartet Design; Dwg 1: Topography/contours Dwg 2: Location of photographs Photographs 1-10
O/4194/2A				App 1: Replacement Photograph 8 App 2: Replacement Photograph 9 App 3: Supplementary Photograph
O/4194/3s				Proof of Evidence: Summary
O/4194/3				Proof of Evidence (Highways/Transport) of Mr D Gallear of Scott Wilson Kirkpatrick & Co Ltd; App A: Extract from Transport in the Urban Environment, IHT 1997 App B: Correspondence with Arriva, Jan 01 re viability of Manor Estate bus service App C: Extract from Local Transport Note 1/89, DoT & Welsh Office 1989 App D: Dwg FHEEP/OA8EP/03: Featherbed Lane Improvements App E: Summary of Costs App F: Bridge Replacement Programme App G: Noise Report by Acoustics, Noise & Vibration
O/4194/3A				App 1: Extract from Design Manual for Roads & Bridges Vol 6 Sect 1 Part 1 TD9/93 App 2: Extract from CD104 (DB32) App 3: Extract from IHT Guidelines for Planning for Public Transport in Developments
O/4201/1	3.4:	Housing: Suggested New Site: Bovingdon	Mrs E M Nyboer	Statement of Evidence of Mrs E M Nyboer; Land between Long Lane & Bakers Wood: Plan showing Objection Site Roads & Bases, Fire-Fighting Tank & Precedents
O/4201/1A	3.4:	Housing: Suggested New Site: Bovingdon	Mrs E M Nyboer	Annex 1: Correspondence with DBC March-June 2000
O/4201/2				Additional Evidence: Response to LPA471; App 1: Extract from 1995 Consultation Draft: Annex B: Policy Statement re Bovingdon Airfield App 2: Letter of 21.7.00 from DBC & enclosures App 3: Site Photographs 1976 App 4: Site Photographs 1985

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4202/1	4.5:	Bovingdon Airfield: Policy	Mrs E M Nyboer	Statement of Evidence of Mrs E M Nyboer; App 1: Correspondence with DBC re Site 4, Long Lane, Bovingdon, Feb-Apr 1996 App 2: Letters of 15.9.99 & 21.9.99 from Richard Page MP & letter of 20.9.99 from DBC to Richard Page MP
O/4202/2				Supplementary Evidence: Response to LPA721
O/4208/1	3.4:	Housing: Suggested New Site: Bovingdon	Hemel Hempstead Open Spaces Society	Requested Evidence: Land at Bovingdon Airfield: Site Location Map
O/4213/1	3.4:	Housing: Suggested New Policy	Berkhamsted Gypsy Support Group	Written Statement
O/4213/1A				App 1: Letter of 27.5.98 from DETR to Chief Planning Officers re Gypsy Sites Policies in Development Plans
O/4213/1B				App 2: Letter of 16.11.99 from DETR to Chief Planning Officers re Gypsy Site Policies in Development Plans
O/4259/1	3.2:	Policy 7	Tring and District Residents' Association	Statement of Evidence of Mr A Lea
O/4259/2				Additional Requested Evidence: On-street car parking; Map.
O/4260/1	3.4:	Housing Proposal Site H35	Tring and District Residents' Association	Statement of Evidence of Mr A Lea
O/4260/2				Supplementary Evidence: Response to LPA144
O/4261/1	3.5:	Policy 31	Tring and District Residents' Association	Statement of Evidence of Mr A Lea
O/4265/1	3.5:	Employment Proposal Site E8	Tring and District Residents' Association	Statement of Evidence of Mr A Lea
O/4266/1	3.7:	Transport: Suggested New Proposal Site or Scheme	Tring and District Residents' Association	Written Statement
O/4273/1	3.10:	Policy 110	Tring and District Residents' Association	Statement of Evidence of Mr A Lea & Mrs B Lea; App 1: Extract from TEF Newsletter No. 23 Oct 2000: Miswell Lane Recreation Ground App 2: Extract from TEF Newsletter No. 23 Oct 2000: Dundale Meeting: The public have their say
O/4273/2	3.10:	Policy 110	Tring and District Residents' Association	Supplementary Requested Evidence: Map showing Open Land Areas: L4: Dundale Woodland/Dundale School L5: Miswell Lane Open Space H35: The Old Cattle Market Site Tring Open Land Strategy Map showing the same areas
O/4273/3				Supplementary Evidence: Response to LPA647
O/4273/4				Additional Evidence: Green chain link of footpaths from Okeley Lane to Tring Town Centre; Map

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4273/5				Additional Evidence: Response to LPA782
O/4277/1	3.5:	Employment Proposal Site E8	Mrs Helena Holliday	Response to LPA516
O/4278/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	Mr P Waters	Written Statement
O/4278/2				Additional Statement: Response to LPA798
O/4284/1	3.5:	Employment: Suggested New Policy	J W Ward & Son Ltd	Response to LPA870; App 1: Photograph: Bourne End Mills Site
O/4285/1 +/1A+/1B1+/1B2 +/1B4 +/1C	3.2:	Policy 7	Mrs B Lea	Statement of Evidence of Mrs B Lea; App 1A: Map of Tring showing residential development/infilling before/during 1991/1999 & on brownfield sites 1999/2000 App 1B1: Letters from Tring schools re pupil numbers March 2000 App 1B2: Sustainable Development in the National Curriculum for Sept 2000 at Key Stages 1 & 2 (5-11yr olds) App 1B4: Petition organised by Tring Town Youth Council against development of land at Miswell Lane, Tring (APP/PD4/B/96/A1910/01) 8.1.97 App 1C1: 'Take a Walk on the Wild Side!' TEF project to record wildlife habitats of Tring, January 1998 App 1C2: Letters from Local Residents' Action Group to DBC re TPOs: re 4/1608/93 12.4.94; re 4/0393/98 22.3.98; re 4/0393/98 13.12.98 & Tree Survey Map: Okeford Close/Osmington Place App 1C3: Photographs: Evidence of Tree/Hedge Clearance: H39, L5, Miswell Lane Recreation Ground App 1C4: Schedule of Trees taken out at Osmington Site 1994 onwards App 1C5: Extracts from CD37 (Inspector's Report 1993) re Miswell Lane, Tring & DoE Inspector's Conclusions re Appeal re Miswell Lane Recreation Area 1998 App 1C6: Photographs: H39 & L5
O/4285/1B3				Evidence from Community as Witness for DBC at Public Inquiry re L5 Open Land (PD3/B/96/A1910/01)
O/4285/2				Additional Evidence: Response to LPA368
O/4286/1	3.4:	Policy 17	Mrs B Lea	Response to LPA200
O/4286/2	3.4:	Policy 17	Mrs B Lea	Response to LPA263
O/4286/3				Response to LPA278
O/4286/4				Additional Statement: Comments on 'Tapping the Potential: Best Practice in Assessing Housing Capacity'

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4287/1	3.4:	Policy 22	Mrs B Lea	Statement of Evidence of Mrs B Lea; Photographs: Parking in Tring: App 1: Higher & lower density areas App 2: Low density & higher/lower density areas App 3: Low density areas
O/4288/1	3.4:	Housing Proposal Site H35	Mrs B Lea	Response to LPA143
O/4290/1	3.6:	Policy 43	Mrs B Lea	Response to LPA923
O/4290/1A				App 1: Tring Town Centre Guide 2001
O/4304/1	3.10:	Policy 103	Mrs B Lea	Response to LPA835; App 1: Map showing Green Corridors through Central Tring
O/4305/1	3.10:	Policy 103	Mrs B Lea	see O/4304/1
O/4306/1	3.10:	Policy 110	Mrs B Lea	see O/4273/1
O/4306/2				see O/4273/2
O/4306/3				see O/4273/3
O/4306/4				see O/4273/4
O/4306/5				see O/4273/5
O/4307/1	4.4:	Tring Town Centre Strategy: Strategy	Mrs B Lea	Written Statement
O/4307/1A				App 1: O/4288/1
O/4307/2				Additional Statement: Response to LPA1081
O/4307/2A				App 1: Tring Town Centre Guide 2001
O/4308/1	4.9:	Development in Residential Areas: 5. Tring	Mrs B Lea	Statement of Evidence of Mrs B Lea; App 1: Photographs: Views from TCAs App 2.1: Map showing viewpoints not mentioned in TCAs & viewpoints of Miswell Lane/Osington TPO Trees/Woodland; App 2.2: Map of Tring TCAs App 2.3: Map of Miswell Lane linked footpaths & 7 pedestrian access points
O/4308/2				Supplementary Evidence: Response to LPA784
O/4308/3				Supplementary Evidence: Letter of 3.3.01 objecting to Application 4/0289/01 for 2 Detached Houses adjacent to 12 Okeford Close, Tring
O/4308/4				Additional Requested Evidence: Map showing area of TCA5 proposed for separate identification
O/4308/5				Additional Evidence: Response to LPA935
O/4309/1	4.9:	Character Area TCA2: Miswell Lane	Mrs B Lea	see O/4308/1
O/4309/2				see O/4308/2
O/4309/3				see O/4308/3
O/4309/4				see O/4308/4
O/4309/5				see O/4308/5
O/4310/1	4.9:	Character Area TCA3: Okeley Lane	Mrs B Lea	see O/4308/1
O/4310/2				see O/4308/2
O/4310/3				see O/4308/3
O/4310/4	4.9:	Character Area TCA3: Okeley Lane	Mrs B Lea	see O/4308/4

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4310/5				see O/4308/5
O/4311/1	4.9:	Character Area TCA4: Goldfield	Mrs B Lea	see O/4308/1
O/4311/2				see O/4308/2
O/4311/3				see O/4308/3
O/4311/4				see O/4308/4
O/4311/5				see O/4308/5
O/4312/1	4.9:	Character Area TCA5: Christchurch Road & Dundale Road	Mrs B Lea	see O/4308/1
O/4312/2				see O/4308/2
O/4312/3				see O/4308/3
O/4312/4				see O/4308/4
O/4312/5				see O/4308/5
O/4313/1	4.9:	Character Area TCA6: Bunstrux	Mrs B Lea	see O/4308/1
O/4313/2				see O/4308/2
O/4313/3				see O/4308/3
O/4313/4				see O/4308/4
O/4313/5				see O/4308/5
O/4442/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Felden	Felden Park Farms Ltd	Response to LPA54
O/4444/1	4.7:	Policy TWA4	Fugro Ltd	Proof of Evidence of Mr T O'Brien of Brian Barber Associates
O/4444/2				Supplementary Evidence: Site Location Plan: Land at Frogmore Road, Apsley
O/4445/1	4.7:	Proposal Site TWA21	Fugro Ltd	see O/4444/1
O/4446/1	4.7:	Policy TWA4	W H Lavers & Sons Ltd and C S & E W Lavers Trusts	Proof of Evidence (Planning) of Mr T O'Brien of Brian Barber Associates
O/4446/2				Proof of Evidence (Economics) of Mr N Aitchison of Aitchison Raffety; App A: Valuation: Sale of site App B: Valuation: Cost of new facility Details of buildings available to rent: App C: Aquascutum Site, Maylands Ave, HH App D: Swallow Park, HH
O/4447/1	4.7:	Proposal Site TWA20	W H Lavers & Sons Ltd and C S & E W Lavers Trusts	see O/4446/1
O/4448/1	4.7:	Proposal Site TWA23	Mr P J Masters	Written Statement
O/4448/2				Additional Statement: Response to LPA713
O/4449/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Residents of Manor Estate	Proof of Evidence of Mr M J Young
O/4449/1A				App A: Article from The Gazette 3.7.97: "Shendish Manor's village plan 'too late' for Green Belt building" App B: Suggested green belt boundary for urban extension to Manor Estate
O/4450/1	4.7:	Proposal Site TWA6	Residents of Manor Estate	Written Statement: see O/4451/1
O/4450/1A				see O/4451/1A
O/4451/1	4.7:	Proposal Site TWA7	Residents of Manor Estate	Proof of Evidence of Mr M J Young
O/4451/1A				Apps "O/4449/1A & B": see O/4449/1A

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4451/1A (cont)	4.7:	Proposal Site TWA7	Residents of Manor Estate	App "O/4449/1C" (no doc of that reference): Extract from DETR 'A New Deal for Transport: Better for Everyone' - Government White Paper on the Future of Transport App A: Article from The Gazette 10.12.98: "How do you feel about 260 homes?" App B: Article from The Gazette 18.12.97: Letter from Tony McWalter MP App C: Letter of 5.2.99 from Applied Planning Partnership re Proposed Residential Development at the Manor Estate, Apsley App D: Letter of 3.2.99 from DBC acknowledging receipt of representations App E: Letter of 28.6.99 from DBC re arrangements for considering representations App F: Letter of 9.12.98 from Applied Planning Partnership enclosing leaflet prepared by Apsley Developments Ltd App G: Objections PR1149/4449-4451 (pages 1-5) App H: "Manor Estate, Apsley" leaflet by Apsley Developments Ltd App I: Letter circulated by residents of Manor Estate: Manor Estate Under Threat, Jan 1999 App J: Letter of 6.1.99 to Applied Planning Partnership in response to App F App K: Extract from CD82 (Fordham Survey): Executive Summary
O/4451/2				Additional Evidence: Response to LPA820; App 1: Annotated Map
O/4453/1	4.7:	Policy TWA5	G B Kent & Sons Ltd	Written Statement
O/4453/2				Additional Statement: Response to LPA643
O/4454/1	4.7:	Policy TWA5	Asda Property Holdings plc	Written Statement
O/4486/1	0.0:	The Plan in General	Prudential Assurance Company Ltd	Response to LPA48
O/4501/1	4.7:	Proposal Site TWA9	Prudential Assurance Company Ltd	Written Statement
O/4507/1	3.5:	Policy 31	J Sainsbury's Developments	Written Statement; App A: Extract from CD46 (Deposit Draft): Policies 30 & 31 App B: Extract from CD49 (Pre-Inquiry Changes): PICs 60-67 App C: Note of telephone conversation with DBC 4.8.00
O/4558/1	3.4:	Schedule of Housing	Miss D Keys	Response to LPA499
O/4558/2		Proposal Sites: General		Further response to LPA499

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4561/1	4.7:	Policy TWA4	Ms A Box	Statement of Evidence of Ms A Box App 1: Photographs: Views from Ebbens Rd & surrounding district: good, bad & ugly App 2: Site Location Plan: Frogmore App 3: Support of Local Residents
O/4561/2				Additional Evidence: Departure of Aquaprint
O/4562/1	4.7:	Policy TWA5	Ms A Box	see O/4561/1
O/4562/2				see O/4561/2
O/4566/1	4.7:	Proposal Site TWA14	Ms A Box	Written Statement; App 1: Photograph of Silver Birch Trees & Railings edging site of proposed car park App 2: Site Location Map showing location of Silver Birch Trees App 3: Photographs showing rubbish on site
O/4570/1	3.1:	Policy 3: Background	Mrs C M Jex	Response to LPA189
O/4658/1	3.3:	Policy 9	HCC Corporate Services Department	Statement of Evidence of Mr J E Kinsman
O/4660/1	3.4:	Housing Proposal Site H4	HCC Corporate Services Department	Statement of Evidence of Mr J E Kinsman
O/4660/2				Additional Requested Evidence: School Provision in B'sted: private & state
O/4661/1	3.4:	Housing Proposal Site H8	HCC Corporate Services Department	see O/4660/1
O/4661/2				see O/4460/2
O/4662/1	3.4:	Housing Proposal Site H16	HCC Corporate Services Department	see O/4660/1
O/4663/1	3.4:	Housing Proposal Site H24	HCC Corporate Services Department	see O/4660/1
O/4665/1	3.4:	Housing Proposal Site H28	HCC Corporate Services Department	see O/4660/1
O/4666/1	3.4:	Housing Proposal Site H31	HCC Corporate Services Department	see O/4660/1
O/4674/1	3.4:	Housing Proposal Site H52	HCC Corporate Services Department	see O/4660/1
O/4674/2				see O/4460/2
O/4678/1	3.5:	Policy 33	HCC Corporate Services Department	Written Statement
O/4679/1	3.8:	Social & Community Facilities: Suggested New Policy	HCC Corporate Services Department	Statement of Evidence of Mr J E Kinsman
O/4680/1	4.7:	Proposal Site TWA2	HCC Corporate Services Department	Statement of Evidence of Mr J E Kinsman

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4688/1	3.3:	Policy 11	Mrs B J Brown	Written Statement; App 1: Letters of 23.10.98 & 6.12.99 to DBC re Cycle-Route Network Tring, Opportunities for s.106 Agreements, Developer Contributions & Conditional Planning Permissions
O/4688/2				Additional Evidence: Letter of 15.9.00 from DETR re s.106 Agreements for Cycling & Walking
O/4689/1	3.4:	Housing: General	Mrs B J Brown	Response to LPA412
O/4692/1	3.4:	Housing Proposal Site H35	Mrs B J Brown	Response to LPA143; App 1: Article from the Gazette 5.2.98: "Consultants rapped over report"
O/4696/1	3.6:	Policy 43	Mrs B J Brown	Response to LPA923
O/4696/1A	3.6:	Policy 43	Mrs B J Brown	App 1: Article from the Guardian 18.1.01: "Budgens' sales surge eclipses rivals" App 2: Tring Town Centre Advisory Forum Agenda 7.2.01: Dolphin Square
O/4696/2				Additional Evidence: Wilcon Homes: Castlemead, Pitstone development brochure 2001
O/4697/1	3.7:	Policy 50	Mrs B J Brown	Written Statement
O/4697/2				Additional Statement: Response to LPA765
O/4698/1	3.7:	Policy 52	Mrs B J Brown	Response to LPA982
O/4699/1	3.7:	Policy 53	Mrs B J Brown	Written Statement
O/4699/2				Additional Statement: Response to LPA986
O/4699/2A				App 1: Article from Gazette 7.2.01: Master plan for Pitstone site App 2: Article from Gazette 4.4.01: "Lucas submit plans for flagship development, but traffic fears remain" App 3: Article from Bucks Herald 4.4.01: Local Plans: Pitstone App 4: Article from Bucks Herald 31.1.01: "Aero firm (TRW Aeronautical Systems) sets sight on Pitstone"; Article from Bucks Herald 14.2.01: "Pitstone & Ivinghoe: TRW on parade"; Article from Gazette 14.2.01: "Jams concern despite Lucas move benefits"
O/4699/3				Additional Evidence: Wilcon Homes: Castlemead, Pitstone development brochure 2001
O/4700/1	3.7:	Policy 54	Mrs B J Brown	Response to LPA994
O/4700/1A				App 1: Covering letter of 30.4.01 re T&DLTP App 2: TCC leaflet App 3: Proposed Tring Town Cycle Network
O/4700/1B				App 1: Extract from CD71 (Local Transport Plan): 5.7 West Herts
O/4700/1C				App 1: TEF & TCC: A Transport Plan for Tring & District, May 1999
O/4700/1D				App 1: TCC Draft Proposals: "Transport Priorities for Tring", 1.11.99, & "Notes of Problems with Public Transport", 26.3.01

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4706/1	3.7:	Policy 66	Mrs B J Brown	Response to LPA1005
O/4707/1	3.7:	Transport: Suggested New Policy	Mrs B J Brown	Response to LPA1007
O/4708/1	3.7:	Transport: Suggested New Policy	Mrs B J Brown	Response to LPA1008
O/4709/1	3.7:	Transport Proposal Site T12	Mrs B J Brown	Response to LPA959
O/4709/1A				App 1: Extracts from Herts Rail Prospectus 2001-2005: The West Coast Mail Line – Diagrammatic Map Euston/Tring & 8.5 Aspirations for Individual Stations: 1. Tring
O/4711/1	3.7:	Transport Proposal Site Txv	Mrs B J Brown	Written Statement
O/4711/2				Additional Statement: Response to LPA966
O/4712/1	3.7:	Transport Proposal Site Txvi	Mrs B J Brown	Response to LPA967
O/4712/1A	3.7:	Transport Proposal Site Txvi	Mrs B J Brown	App 1: Letter of 19.11.98 to Government Office for the Eastern Region re HCC: Cycling: Tring: Bid for Funding 99/00: Transport Policies & Programmes App 2: The Shire Consultancy Drawing Issue Sheet 3.8.95 re Tring Station Cycle Route & Traffic Calming App 3: Letter of 18.4.01 from Mouchel TSC re Station Rd, Tring Station Village, Proposed Cycle Route App 4: Article from Bucks Herald 4.4.01: Local Plans: Pitstone
O/4716/1	4.9:	Development in Residential Areas: 5. Tring	Mrs B J Brown	Response to LPA932
O/4718/1	4.9:	Character Area TCA15: Brook Street	Mrs B J Brown	Response to LPA1025
O/4718/1A				App 1: O/4692/1
O/4723/1	5.6:	Parking Provision	Mrs B J Brown	Response to LPA1069
O/4725/1	5.0:	Environmental Guidelines: Suggested New Guideline	Mrs B J Brown	Response to LPA1097
O/4725/1A				App 1: TCC Response to Environment Act 1995 Part 4: Stage 3 Review & Assessment of Air Quality 5.5.01
O/4735/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Mr K Owens	Response to LPA812; App 1: Site Location Plan: Land at Hastoe Lane/Park Road, Tring App 2: Map showing Areas of Open Space Deficiency in Tring
O/4738/1	3.4:	Housing Proposal Site H44	Gleeson Homes	Statement of Evidence of Mr P Burgess of DMH Planning; App 1: Site Location Plan: H44 & H45 App 2: Photographs 1-6: Views of Sites
O/4739/1	3.4:	Housing Proposal Site H45	Gleeson Homes	see O/4738/1
O/4740/1	3.4:	Housing Proposal Site H56	Gleeson Homes	Written Statement; App 1: Site Location Plan App 2: Photographs 1-2: Site H56 Photograph 3: Pedestrian Access to Site H56
O/4740/2				Additional Statement: Response to LPA447

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4741/1	3.4:	Housing: Suggested New Site: Markyate	Gleeson Homes	Statement of Evidence of Mr P Burgess of DMH Planning
O/4741/1A				App 1: Extract from CD80 (BLP Sub - Sept 99) re Sites H44, H45 & H56 App 2: Site Location Plan: Land south east of Dammersey Close, Markyate App 3: & Photographic Viewpoints Map Photographs 1-8: Site & Surrounding Area App 4: Diagrammatic Layout Plan App 5: Proposed Access Arrangements & Potential A5 Junction Improvements App 6: Extract from Markyate Village Appraisal 95/96: Village Services & Facilities
O/4741/2				Additional Requested Evidence: Area proposed for housing development: within Plan period & in the future; App 1: Map showing Potential Development within Plan Period
O/4741/2 (cont)	3.4:	Housing: Suggested New Site: Markyate	Gleeson Homes	App 2: Map showing Land reserved for Potential Development beyond Plan Period
O/4741/3				Additional Evidence: Response to LPA524, O/781/4, O/781/5, O/789/3, O/1296/1, O/1640/1 & O/3210/1
O/4764/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Berkhamsted Town Council	Statement of Evidence of Cllr G Stevens
O/4765/1	3.1:	Policy 3: Boundaries: Berkhamsted, Durrants Lane/Shootersway	Berkhamsted Town Council	Statement of Evidence of Cllr G Stevens
O/4767/1	3.4:	Housing Proposal Site H1	Berkhamsted Town Council	Written Statement
O/4768/1	3.4:	Housing Proposal Site H52	Berkhamsted Town Council	Statement of Evidence of Cllr G Stevens
O/4769/1	3.4:	Housing Proposal Site H53	Berkhamsted Town Council	Statement of Evidence of Cllr Mrs L Foster Weinreb
O/4774/1	3.1:	Policy 3: Policy	Faulkners	Written Statement
O/4775/1	3.10:	Policy 106	Faulkners	see O/4774/1
O/4776/1	5.14:	Conversion of Agricultural Buildings	Faulkners	see O/4774/1
O/4777/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Felden Park Farms Ltd	Proof of Evidence of Mr D P Bromley of Faulkners

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4777/1A				App 1: Map of Green Belt Boundaries in vicinity of the Manor Estate, Apsley: existing; as proposed in CD46 (Deposit Draft); as proposed by Objector App 2: Site Location Plan: Apsley: A: Manorville Field B: Home Wood East C: Land south west of Home Wood East App 3: Photographs of Objection Site App 4: Plan showing land owned by Objector in vicinity of Objection Site App 5: Plan prior to A41 bypass & link road App 6: Photos: Two Waters Way road works App 7: Photos: Featherbed Lane (A) before & (B-E) after road works App 8: Footpath Plan App 9: Photos: Views of site from footpath App 10: Photo: Original Featherbed Lane used as footpath: views of site restricted App 11: Landscape Plan App 12: Extracts from CD80 (BLP Sub - Sept 99)
O/4777/2				Supplementary Evidence: Herts Structure Plan Review 1991-2011 Deposit Version: EIP: HCC Statement on Issue 9: Green Belt
O/4779/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Felden Park Farms Ltd	Proof of Evidence of Mr D P Bromley of Faulkners
O/4779/1A				App 1: Site Location Plan: Apsley: A: Manorville Field B: Home Wood East C: Land south west of Home Wood East D: Home Wood West App 2: Plan prior to A41 bypass & link road App 3: Footpath Plan
O/4779/1A (cont)	3.9:	Leisure & Tourism: Suggested New Proposal Site	Felden Park Farms Ltd	App 4: Photo: Original Featherbed Lane used as footpath App 5: Landscape Plan App 6: Plan identifying existing play area, distances from play area & from Site TWA24 App 7: Photos: Featherbed Lane (A) before & (B-E) after road works App 8: Amended TWA Diagram 3 showing proposed deletion of Home Wood West extension App 9: Extracts from CD80 (BLP Sub - Sept 99)
O/4780/1	4.7:	Proposal Site TWA6	Felden Park Farms Ltd	Proof of Evidence (Planning) of Mr D P Bromley of Faulkners

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4780/1A				<p>App 1: Map of Green Belt Boundaries in vicinity of the Manor Estate, Apsley: existing; as proposed in CD46 (Deposit Draft); as proposed by Objector</p> <p>App 2: Site Location Plan: Apsley: A: Manorville Field B: Home Wood East C: Land south west of Home Wood East</p> <p>App 3: Photographs of Objection Site</p> <p>App 4: Plan showing land owned by Objector in vicinity of Objection Site</p> <p>App 5: Plan prior to A41 bypass & link road</p> <p>App 6: Photos: Two Waters Way road works</p> <p>App 7: Photos: Featherbed Lane (A) before & (B-E) after road works</p> <p>App 8: Footpath Plan</p> <p>App 9: Photos: Views of site from footpath</p> <p>App 10: Photo: Original Featherbed Lane used as footpath</p> <p>App 11: Landscape Plan</p> <p>App 12: Noise Readings December 2000</p> <p>App 13: Extracts from CD80 (BLP Sub - Sept 99)</p> <p>App 14: Extract from A41 Kings Langley Bypass Noise Measurements 1994 by The Walker-Beak-Mason Partnership</p> <p>App 15: Sustainability Assessment for Manorville Field – Site TWA6</p>
O/4780/1Aadd				Plan to accompany App 12
O/4780/2				<p>Proof of Evidence (Environment) of Mrs F Collins of Faulkners;</p> <p>App 1: Site Plan</p> <p>App 2: Plan showing Ecological Features</p> <p>App 3: Letter of 4.6.99 from HBRC; Home Wood Site Summary Sheet & Plan</p> <p>App 4: Letter of 7.6.99 from Herts & Middx Badger Group</p>
O/4780/3				<p>Proof of Evidence (Highway & Traffic) of Mr A Trueman of Austin Trueman Associates;</p> <p>App A: Highways & Traffic Assessment for proposed development of Land at Apsley by Austin Trueman Associates, April 1995</p>
O/4780/3 (cont)	4.7:	Proposal Site TWA6	Felden Park Farms Ltd	<p>App B: DBLP Two Waters & Apsley Study 'Issues in Apsley' May 1993</p> <p>App C: Extracts from CD46 (Deposit Draft): Proposals Map Sheet 6 & TWA Diagram 3</p> <p>App D: Extracts from CD46: 4.7: Site TWA6, Map 7 Summary of Main Traffic Problems & Issues & Sites TWA16 & TWA17</p> <p>App E: Photos 1-9: Featherbed Lane, Apsley</p> <p>App F: Dwg 1: Existing Road Layout showing Sites TWA6, TWA22, TWA24 & TWA25</p> <p>App G: Dwg 2: Site TWA6 proposed access layouts from Featherbed Lane</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4780/4				Additional Evidence: Revision of distance from Site TWA6 to Area of Archaeological Significance 52
O/4780/5				Additional Evidence: Response to LPA775
O/4780/6				Additional Evidence: Response to LPA660/1Aadd
O/4782/1	4.7:	Proposal Site TWA24	Felden Park Farms Ltd	see O/4779/1
O/4782/1A				see O/4779/1A
O/4783/1	3.1:	Policy 3: Boundaries: Markyate	Mr & Mrs J Armstrong	Proof of Evidence of Mr D P Bromley of Faulkners
O/4783/1A				App 1: Extract from 1980 Alterations No.1 App 2: Extracts from Herts Structure Plan Review 1986: Explanatory Memorandum App 3: Extract from Secretary of State Decision Letter App 4: Extract from Herts Structure Plan Roll Forward: Public Consultation Summer 1990 App 5: Extract from CD26 (Structure Plan 1991) App 6: Statement relating to Secretary of State's Proposed Modifications to Herts Structure Plan Alterations 1991 App 7: Extracts from Herts Structure Plan Review 1991-2011 Deposit Version: EIP: HCC Statement on Issue 9: Green Belt App 8: Plan of Green Belt & AONB around Markyate accompanying HCC Statement App 9: CD93 (EIP Submission – Issue 9) App 10: Extract from CD80 (BLP Sub - Sept 99) App 11: Photos: AONB Boundary between Markyate & Flamstead App 12: Photo: Former AONB Boundary between Markyate & Flamstead App 13: Map showing Objectors' Proposed Green Belt Boundary – Position 1 App 14: Green Belt Map – Wendover App 15: Green Belt Map – Halton App 16: Green Belt Map – Bishop's Stortford App 17: Green Belt Map – Leighton Buzzard App 18: Green Belt Map – Greenfield App 19: Green Belt Map – Ampthill App 20: Green Belt Map – Malden App 21: Map showing Objectors' Proposed Green Belt Boundary – Position 2 App 22: Photos 1-8 & Plan: Sites H44 & H45

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4783/1A (cont)	3.1:	Policy 3: Boundaries: Markyate	Mr & Mrs J Armstrong	App 23: Photos 1-3 & Plan: Cheverells Field, Markyate
O/4783/2				Additional Evidence: Response to LPA245
O/4783/3				Additional Evidence: Comments on amendments to PPG7 re status of AONBs; App 1: DETR News Release 416 of 13.6.00: "Local communities will help manage AONBs – Meacher"
O/4785/1	3.4:	Housing Proposal Site H44	Mr & Mrs J Armstrong	Proof of Evidence of Mr D P Bromley of Faulkners
O/4785/1A				App 1: Letter of 14.10.97 from DBC re Land at Markyate; Location Plans of potential proposal sites App 2: Letter of 23.12.97 from DBC re DBLP First Review to 2011: Land north & south of Buckwood Road, Markyate; Site Location Plans; officer draft of housing proposal schedule App 3: Sustainability Criteria – Site H44 App 4: Photos 1-8 & Plan: Sites H44 & H45 App 5: Environmental Survey & Report: Land West of Markyate; Site Plan: H44 App 6: Map showing Development Principles of Site H44
O/4785/1B				App 1: Land Classification: Site H44
O/4785/2				Additional Statement: Proposal re permanent provision of playing fields at Cavendish Rd, Markyate: Site Location Plan
O/4785/3				Additional Requested Evidence: Time/duration of Environmental Survey; App 1: Article from Harpenden Review 12.7.00: "Rural area is losing part time firefighters"
O/4786/1*				Written Statement
O/4786/2*				see O/4785/2
O/4787/1	3.4:	Housing: Suggested New Site: Markyate	Mr & Mrs J Armstrong	Proof of Evidence of Mr D P Bromley of Faulkners
O/4787/1A				App 1: Site Location Plan: Land at Cheverells Green & Playing Field at Cavendish Road App 2: Site Plan: Land at Cheverells Green App 3: Markyate Footpath Map App 4: Photos 1-7 & Plan: Land at Cheverells Green App 5: Letter of 14.10.97 from DBC re Land at Markyate; Location Plan of potential proposal sites 1 & 7 App 6: Map of proposed development
O/4787/2				Additional Requested Evidence: Distances from Cheverells Green to local shops, bus stop & village school

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4789/1	3.4:	Housing Proposal Site H50	Mr & Mrs C J Archer	Written Statement; App 1: Site Location Plan: H50: Land at Westwick Farm, Pancake Lane, HH App 2: Objectors' Proposed Site Location Plan: H50 extended
O/4789/1 (cont)	3.4:	Housing Proposal Site H50	Mr & Mrs C J Archer	App 3: Photo: Westwick Farm agricultural buildings seen from Breakspear Park, & Plan App 4: Site Plan showing Mature Trees & Hedges App 5: Site Plan showing proposed hedge strengthening/new tree planting
O/4798/1	3.5:	Policy 32	HM Prison Service	Statement of Evidence of Mr T Lindley of Hyder Consulting Ltd; App 1: Plan 1: Site Location: The Mount Prison, Bovingdon App 2: Plan 2: Extent of Site/Secure Area/ Other Prison Service Land App 3: Photographs: Views of the Prison from the North & from Whelpley Hill to the West
O/4798/2				Supplementary Statement: Response to LPA423
O/4798/3				Additional Requested Evidence: Plan of The Mount Prison: Total Station Survey Spring 2000
O/4799/1	4.5:	Bovingdon Airfield: Policy	HM Prison Service	Response to LPA777
O/4800/1	3.1:	Policy 5	Castle Cement Ltd	Written Statement; Site Location Plan: Castle Cement property at Pitstone: Land within Aylesbury Vale District & within Dacorum: Quarry 2 (part) & Folly Farm Field
O/4801/1	3.10:	Policy 96	Castle Cement Ltd	Response to LPA831
O/4802/1	3.1:	Development Strategy: General	The Directors of Shendish Manor Estate	Proof of Evidence (Planning) of Mr L J Newlyn of Barton Willmore Planning Partnership
O/4802/1A-D				App A: Extract from CD47 (Environmental Appraisal): Report 3 App B: Extracts from CD86 (Sustainable Settlements) App C: Extract from DETR 'Planning for Sustainable Development: Towards Better Practice': Chapter 3: Growing New Urban Areas App D: Barton Willmore Alternative Site Matrix
O/4802/1E				App E: Extract from South Norfolk Local Plan: Inspector's Report
O/4802/2				Proof of Evidence (Transportation/Technical) of Mr T Millard of the TA Millard Partnership

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4802/2A				App TAM1: Site Location Plan: Land at Shendish, Hemel Hempstead App TAM2: Current Development Strategy Plan App TAM3: Transport Corridor Plan App TAM4: Map compiled from Figs 4,7 & 9 of CD70 (HH Transport Plan) App TAM5: Facilities/Amenities & Transport Link Plans: Manor Estate, Leverstock Green, NE HH, West HH, Lucas Aerospace, British Gas & Shendish Manor Sites App TAM6: Site Comparison Table
O/4803/1	3.1:	Policy 3: Background	The Directors of Shendish Manor Estate	Written Statement
O/4804/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	The Directors of Shendish Manor Estate	Proof of Evidence (Planning) of Mr L J Newlyn of Barton Willmore Planning Partnership
O/4804/1A-E				App A: Plan showing proposed exclusion from the Green Belt of land at West HH App B: Extract from DETR 'Planning for Sustainable Development: Towards Better Practice': Chapter 3: Growing New Urban Areas App C: Report to Runnymede Borough Council Planning Committee November 1999 on sustainable options for development App D: CD43 (DBLP: Tech Report 2) (uncorrected) App E: Extract from CD43 (DBLP: Tech Report 3): West HH (uncorrected)
O/4804/1F				App F: Map identifying New Lodge, B'sted
O/4804/2				Proof of Evidence (Landscape) of Mr D Williams of Barton Willmore Environmental

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4804/2A				<p>App A: Site Context Plan & Location of Photographic Viewpoints: Land at West HH</p> <p>App B: Site Appraisal Plan & Location of Photographic Viewpoints: Land at West HH</p> <p>App C: Photographs:</p> <p>Photos A-D: Site Appraisal Photographs</p> <p>Photos 1-14: Site Context Photographs</p> <p>App D: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns</p> <p>App E: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information</p> <p>App F: Extracts from CD46 (Deposit Draft): Land at West HH: Diagram 4, Proposal Sites H35, H51, H54 & L12</p> <p>App G: Extracts from HH Development Corporation 'Report accompanying the Outline Plan for Hemel Hempstead' 1949</p> <p>App H: DBC Shrub Hill Common Local Nature Reserve leaflet</p> <p>App I: Extracts from Landscape Institute & Institute of Environmental Assessment 'Guidelines for Landscape & Visual Impact Assessment' 1995</p>
O/4805/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	The Directors of Shendish Manor Estate	Proof of Evidence (Planning) of Mr L J Newlyn of Barton Willmore Planning Partnership
O/4805/1A				<p>App A: Plan showing proposed exclusion from the Green Belt of land at Leverstock Green</p> <p>App B: Extract from DETR 'Planning for Sustainable Development: Towards Better Practice': Chapter 3: Growing New Urban Areas</p>
O/4805/1A (cont)	3.1:	Policy 3: Boundaries: Hemel Hempstead, Leverstock Green	The Directors of Shendish Manor Estate	<p>App C: Report to Runnymede Borough Council Planning Committee November 1999 on sustainable options for development</p> <p>App D: CD43 (DBLP: Tech Report 2) (uncorrected)</p>
O/4805/2				Proof of Evidence (Landscape) of Mr D Williams of Barton Willmore (Environmental)

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4805/2A				<p>App A: Landscape Context Plan & Location of Photographic Viewpoints: Land at Westwick Farm, Leverstock Green, HH</p> <p>App B: Site Appraisal Plan & Location of Photographic Viewpoints: Land at Westwick Farm, Leverstock Green, HH</p> <p>App C: Photographs: Photos A-D: Site Appraisal Photos 1-10: Site Context</p> <p>App D: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns</p> <p>App E: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information</p> <p>App F: Extracts from HH Development Corporation 'Report accompanying the Outline Plan for Hemel Hempstead' 1949</p> <p>App G: Extracts from Landscape Institute & Institute of Environmental Assessment 'Guidelines for Landscape & Visual Impact Assessment' 1995</p>
O/4806/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	The Directors of Shendish Manor Estate	Written Statement (Planning)
O/4806/1A				<p>App A: Plan showing proposed exclusion from the Green Belt of land at Manor Estate</p> <p>App B: Extract from DETR 'Planning for Sustainable Development: Towards Better Practice': Chapter 3: Growing New Urban Areas</p> <p>App C: Report to Runnymede Borough Council Planning Committee November 1999 on sustainable options for development</p> <p>App D: CD43 (DBLP: Tech Report 2) (uncorrected)</p>
O/4806/2				Written Statement (Landscape)
O/4806/2A				<p>App A: Landscape Context Plan & Location of Photographic Viewpoints: Land at Manor Estate, HH</p> <p>App B: Site Appraisal Plan & Location of Photographic Viewpoints: Land at Manor Estate, HH</p> <p>App C: Photographs: Photos A-D: Site Appraisal Photos 1-8: Site Context</p> <p>App D: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns</p> <p>App E: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information</p> <p>App F: Extract from CD46 (Deposit Draft): TWA Diagram 3: Manor Estate</p>
O/4806/2A (cont)	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	The Directors of Shendish Manor Estate	<p>App G: Extracts from Landscape Institute & Institute of Environmental Assessment 'Guidelines for Landscape & Visual Impact Assessment' 1995</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4807/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Shendish	The Directors of Shendish Manor Estate	Proof of Evidence (Planning) of Mr L J Newlyn of Barton Willmore Planning Partnership
O/4807/1A				App A: Plan showing proposed exclusion from the Green Belt of land at Shendish App B: Extract from DETR 'Planning for Sustainable Development: Towards Better Practice': Chapter 3: Growing New Urban Areas App C: Report to Runnymede Borough Council Planning Committee November 1999 on sustainable options for development App D: CD43 (DBLP: Tech Report 2) (uncorrected) App E: Extracts from CD80 (BLP Sub - Sept 99)
O/4807/2				Proof of Evidence (Landscape) of Mr D Williams of Barton Willmore Environmental
O/4807/2A				App A: Landscape Context Plan & Location of Photographic Viewpoints: Land at Shendish App B: Site Appraisal Plan & Location of Photographic Viewpoints: Land at Shendish App C: Photographs: Photos A-D: Site Appraisal Photos 1-11: Site Context App D: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns App E: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information
O/4807/3				Supplementary Evidence: 1899 Map of Shendish & surrounding area
O/4807/4				Additional Requested Evidence: Comparison of LPA109/DBC/1A Photos C & D with O/4807/2A Photo10 & identification of housing at Abbots View/Barnes Rise, KL
O/4808/1	3.4:	Policy 15	The Directors of Shendish Manor Estate	Position Statement of Mr L J Newlyn of Barton Willmore Planning Partnership; Table 1: Conclusions on Housing Programme Assumptions (1.4.99); App 1: DETR Illustrative Housing Distribution, Draft Regional Planning Guidance (RPG9) April 2000
O/4808/2				Additional Evidence: Response to LPA247; App 1: Letter of 15.6.00 from DBC (LPA416)
O/4808/3				Additional Evidence: Comments on 'Tapping the Potential: Best Practice in Assessing Housing Capacity'
O/4809/1	3.4:	Policy 17	The Directors of Shendish Manor Estate	see O/4808/1
O/4809/2				see O/4808/2
O/4809/3				see O/4808/3

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4814/1	3.4:	Housing Proposal Site H17	The Directors of Shendish Manor Estate	Response to LPA1149/2 & /2A
O/4816/1	3.4:	Housing Proposal Site H27	The Directors of Shendish Manor Estate	Written Statement
O/4816/1A				App A: Extract from CD46 (Deposit Draft) Proposals Map 4: Hemel Hempstead, amended to show Site H27 deleted App B: Site & Surroundings Plan
O/4820/1	3.4:	Housing Proposal Site H34	The Directors of Shendish Manor Estate	Written Statement (Planning)
O/4820/1A				App A: Extract from CD46 (Deposit Draft) Proposals Map 4: Hemel Hempstead, amended to show deletion of Sites H34, H51 & H54 App B: Site & Surroundings Plan App C: Letter of 18.11.99 from HCC re Two Waters Primary School Apsley, Primary & Secondary Schooling, Libraries, Childcare & Youth Provision & Emergency Services App D: Plan indicating reduced West HH Site
O/4820/2				Written Statement (Landscape)
O/4820/2A				App A: Site Context Plan & Location of Photographic Viewpoints: Land at West HH App B: Site Appraisal Plan & Location of Photographic Viewpoints: Land at West HH App C: Photographs: Photos A-D: Site Appraisal Photos 1-14: Site Context App D: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns App E: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information App F: Extracts from HH Development Corporation 'Report accompanying the Outline Plan for Hemel Hempstead' 1949 App G: DBC Shrub Hill Common Local Nature Reserve leaflet App H: Extracts from Landscape Institute & Institute of Environmental Assessment 'Guidelines for Landscape & Visual Impact Assessment' 1995
O/4824/1	3.4:	Housing Proposal Site H50	The Directors of Shendish Manor Estate	Written Statement:
O/4824/1A				see O/4805/2 see O/4805/2A
O/4825/1	3.4:	Housing Proposal Site H51	The Directors of Shendish Manor Estate	see O/4820/1
O/4825/1A				see O/4820/1A
O/4825/2				see O/4820/2
O/4825/2A				see O/4820/2A
O/4828/1	3.4:	Housing Proposal Site H54	The Directors of Shendish Manor Estate	see O/4820/1
O/4828/1A				see O/4820/1A
O/4828/2				see O/4820/2
O/4828/2A				see O/4820/2A

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4830/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	The Directors of Shendish Manor Estate	Proof of Evidence (Planning) of Mr L J Newlyn of Barton Willmore Planning Partnership
O/4830/1A-K				App A: Site Location Map App B: Site & Surroundings Plan
O/4830/1A-K (cont)	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	The Directors of Shendish Manor Estate	App C: Shendish Estate Vision Design Statement; Sketch Development Principles Plan App D: Samuel Beckett Proposed Theatre – The Case for the Theatre & supporting letters App E: Letter of 18.11.99 from HCC re Two Waters Primary School Apsley , Primary & Secondary Schooling, Libraries, Childcare & Youth Provision & Emergency Services & further correspondence with HCC re education provision April - June 2000 App F: Application Decision 4/0443/95 re Extension of Golf Course at Shendish House; Plan showing Golf Course Extension App G: Master Plan for Apsley Mills by Fairview New Homes plc App H: Paper Trail Promotional Information; Article from the Gazette 17.11.99: “Paper Trail blueprint is at top of the agenda” App I: Site Comparison Matrix App J: Letter of 22.2.99 from C A Milburn, Objectors’ Solicitor, to DBC Solicitor & enclosures re Shendish Manor, Apsley App K: Letters of 25.1.99 & 23.3.99 from DBC Solicitor to C A Milburn
O/4830/1L				App L: Letter of 19.9.00 from HCC re education provision
O/4830/2				Proof of Evidence (Landscape) of Mr D Williams of Barton Willmore Environmental
O/4830/2A				App A: Site Context Plan & Location of Photographic Viewpoints: Land at Shendish App B: Site Appraisal Plan & Location of Photographic Viewpoints: Land at Shendish App C: Photographs: Photos A-D: Site Appraisal Photos 1-11: Site Context App D: Extract from Countryside Commission & English Nature ‘Character Map of England’: Character Area 110: Chilterns App E: Extracts from ‘A Landscape Strategy for Herts’ Vol 1: Background Information App F: Extracts from Landscape Institute & Institute of Environmental Assessment ‘Guidelines for Landscape & Visual Impact Assessment’ 1995
O/4830/3				Proof of Evidence (Transportation/Technical) of Mr T A Millard of the T A Millard Partnership

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4830/3A				App TAM 1: Shendish Manor Site Proposal Map App TAM 2: Site Location Map App TAM 3: Access Proposal Map: Proposed Mini-Roundabout Junction at Shendish Drive/London Road App TAM 4: Cycle & Pedestrian Links Map App TAM 5: Current Development Strategy Map App TAM 6: Transport Corridor Map
O/4830/3A (cont)	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	The Directors of Shendish Manor Estate	App TAM 7: Correspondence with Arriva the Shires Nov 99 – Jan 00 re provision of bus services App TAM 8: Cycleway/Footpath Strategy & Vehicular Access App TAM 9: Correspondence with Railtrack plc & Silverlink Train Services Ltd & Meeting Notes Jan-Feb 00 re bridges & train services App TAM 10: Letters from telephone, gas, water, electricity etc providers 1997-2000 App TAM 11: Examples of Gateway Layout App TAM 12: HH Traffic Congestion Report June 2000; App A: HH Junction Location Plan App B: HH Housing Proposal Site Congestion Plans App C: Junction Photographs App TAM 13: Facilities/Amenities & Transport Links Plans: Manor Estate, NE HH, West HH, Leverstock Green, Lucas Aerospace, British Gas, & Shendish Manor Sites App TAM 14: Comparative Table of HH Housing Sites - Proximity to: Transportation Corridor, Major Employment Areas, Schools, Shopping Facilities
O/4830/4s				Proof of Evidence: Summary
O/4830/4				Proof of Evidence (Historic Landscape) of Mr C J Higenbottam of Tempietto Ltd
O/4830/4A				App 1: Map identifying area of study App 2: 1839 Map of Shendish Estate App 3: 1873 Ordnance Survey Map App 4: Extract from Listed Buildings Register: Shendish House & Apsley Manor Farmhouse, off London Road, Kings Langley App 5: Photographs 1-16 & Viewpoint Plan App 6: Extracts from Edward Kemp's book "How to lay out a small Garden" 2 nd Ed 1858
O/4830/4B				App 1: Section 78 Appeal Decision APP/A1910/A/98/298780/P7 re extension/alterations to Shendish Manor & erection of 8 dwelling houses & store

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4830/5				Supplementary Proof of Evidence (Transport) of Mr T A Millard of the T A Millard Partnership: Response to CD71A (LTP 2001/2-2005/6)
O/4830/6				Additional Evidence: Response to LPA443
O/4830/6A				App 1: Accident Location Map
O/4830/6B				App 1: Accident Summary
O/4830/6C				App 1: Extract from CD124 (TA 79/99)
O/4830/6D				App 1: Plan of Traffic Signal Layout at London Road/Shendish Edge Junction
O/4830/6E				App 1: Plan of Traffic Signal Layout at London Road/Shendish Edge Junction showing additional road signs
O/4830/6F	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	The Directors of Shendish Manor Estate	Figs 1 -10: Junction traffic flows & distribution diagrams
O/4830/6F (cont)				Figs 11-12: Development traffic distribution percentages diagrams Figs 13-37: Existing & development traffic & traffic growth to 2015 junction analysis diagrams
O/4830/7				Additional Evidence: Joint Public Transport Statement by T A Millard Partnership & HCC 20.9.00
O/4830/8				Additional Evidence: Travel Impact Assessment 29.2.00

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4830/8A				App 1: Site Location Plan App 2: Proposed Junction & Access Road Improvements Plan; Proposed Emergency Access Plan App 3: Traffic Count Data 14.10.99 App 4: Figs 1-10: Junction Traffic Flows & Distribution Diagrams App 5: Photos 1-3: London Road Pedestrian Crossing App 6: Figs 11-12: Development Traffic Distribution Diagrams App 7: Plan showing Accessibility of Facilities serving site App 8: TRICS Database Printout App 9: TEMPRO Printout App 10: Figs 13-37: Existing & Development Traffic & Traffic Growth to 2015 Junction Analysis Diagrams App 11: TRICS Database Output App 12: ARCADY Printouts: A: Shendish Drive/London Road Analysis B: Doolittle Meadow/London Road Analysis C: Retail Park Access/London Road Analysis OSCADY Printouts: D: Nash Mills Lane/Rucklers Lane/London Road Analysis App 13: Transport Corridor Plan App 14: Letter of 23.2.00 from Railtrack plc App 15: Public Transport Links Plan App 16: Letters of 20.1.00 & 1.11.99 from Arriva the Shires Ltd & Draft Bus Timetable App 17: HH Footpath/Cycleway Links Plan App 18: Proposed Shendish/Apsley Footpath/Cycleway Links App 19: Accident Location Map & Summary
O/4830/9				Additional Requested Evidence: Capacity of Existing Car Park at HH Station
O/4830/10				Additional Requested Evidence: Doctors' & Dentists' Surgeries
O/4830/11				Additional Requested Evidence: Extract from TD 50/99 re signal control – relaxation of standards
O/4830/12				Additional Requested Evidence: Explanation of double ticks in O/4830/3A App TAM14
O/4830/13				Additional Requested Evidence: Plan identifying Home Pasture mentioned in O/4830/4 & O/4830/4A App 6

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4830/14	3.4:	Housing: Suggested New Site: Hemel Hempstead: Shendish	The Directors of Shendish Manor Estate	Additional Evidence: Sect A: Response to LPA522 Sect B: Response to LPA480 Sect C: Correction of Shendish Drive/ London Road Junction Analysis presented to HCC 14.9.00 Sect D: Termination of access rights of Shendish Edge properties to Shendish Drive Sect E: Replacement of Shendish Drive rail overbridge App A: HH Housing Proposal Sites: Journey Time Information Tables App B: Comparison of Journey Times/Speed between O/4830/3A App TAM12 & LPA522/DBC/4A: Table 1: Town Centre; Table 2: Railway Stations App C: Revision of O/4830/3A App TAM12 Table 5.4.1 comparing HH Housing Sites' Accessibility to Local Destinations App D: Extracts from Section 106 Agreement re former John Dickinson Factory at Belswains Lane & London Road Apsley 12.9.00 App E: Transport Assessment of proposed redevelopment of former John Dickinson Works Land at Apsley by Peter Finlayson Associates, December 1999 & selected appendices App F: O/4188/6 (excluding App 2 & App 3) App G: Revised Shendish Drive/London Road Junction Analysis & OSCADY Printouts App H: Letters of 18.11.99 from C A Milburn to owners of Shendish Edge properties terminating use of Shendish Drive from 25.12.99/17.1.00 App I: Letter of 26.10.00 from Railtrack re timescale for bridge reconstruction
O/4830/15				Additional Evidence: Rebuttal of DBC oral evidence re third-party land ownership required for Shendish road & access improvements
O/4830/16				Additional Evidence: Response to LPA709
O/4834/1	4.7:	Proposal Site TWA7	The Directors of Shendish Manor Estate	see O/4806/2
O/4834/1A				see O/4806/2A
O/4858L/1	3.1:	Policy 3: Boundaries: Berkhamsted, Shootersway	Mr & Mrs B Parker	see O/238/1
O/4858L/2				see O/238/2
O/4862L/1	3.7:	Transport Proposal Site Tiii	Mr M Allen	Written Statement
O/4862L/2				Additional Statement: Response to LPA963

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/4875L/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Mr M A Woolf	Proof of Evidence of Mr M Woolf; App 1: Plan of existing & proposed Green Belt boundary App 2: Plan of photograph viewpoints App 3: Photographs 1-8
O/4965L/1	3.10:	Policy 103	English Nature	Response to LPA835
O/4966L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4967L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4968L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4969L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4970L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4971L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4972L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4973L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4974L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4975L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4976L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4977L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4978L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4979L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4980L/1	3.10:	Environment: Suggested New Policy	English Nature	see O/4965L/1
O/4981L/1	3.10:	Policy 103	English Nature	see O/4965L/1
O/4982L/1	3.10:	Policy 103	English Nature	see O/4965L/1
O/4983L/1	3.10:	Policy 103	English Nature	see O/4965L/1
O/4984L/1	3.10:	Policy 103	English Nature	Requested Evidence: RIGS Site at Puddingstone Boulders, Castle Hill, Berkhamsted; App 1: Site Location Map
O/4984L/2				see O/4965L/1
O/4985L/1	3.10:	Policy 103	English Nature	see O/4965L/1
O/5001L/1	3.10:	Policy 110	The Trustees of Corner Farm	Written Statement; App 1: Site Location Map: Corner Farm, Redbourn Road, Hemel Hempstead App 2: Photos 1-4: site & surrounding area App 3: Objection PR1217/5001L App 4: Letter of 10.6.99 from DBC Acting Conservation Officer re Buildings at Risk Survey

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5019L/1s	3.4:	Housing Proposal Site H35	Mr M Hicks	Proof of Evidence: Summary
O/5019L/1				Proof of Evidence of Mr M Hicks; Map 1: Central Tring 1877 Map 2: Tring 1872 Map 3: Tring 1899 Photos 1, 2, 4-24, 26: Tring Market c1880-2000 Photo 3: Site of Tring Market c1870 Photo 25: Article from HH Gazette 2.6.99: "Market's shear joy"
O/5019L/1 (cont)	3.4:	Housing Proposal Site H35	Mr M Hicks	Article 1: "My Weekly Went to Market ..." Fig 1: Surviving Features of Victorian Livestock Market, Tring
O/5019L/1A				App 1: Letter of 24.2.00 from English Heritage re Listed Livestock Markets App 2: Extracts from 'The Setting of Cultural Heritage Features', Journal of Planning & Environmental Law, June 1999 App 3: 'Sustaining the Historic Environment', English Heritage Conservation Bulletin 36, December 1999 App 4: 'Big chance to shape future of rural areas', Countryside Agency Conservation Focus, March 2000 App 5: Extract from CD3A (PPG3New): Annex C: Definitions: Previously-developed land App 6: HCC Herts Sites & Monuments Record: The Cattle Market, Brook St, Tring App 7: Extract from 'The Definition of Brownfield', Journal of Environmental Planning & Management, 43(1), 46-69, 2000
O/5019L/2				Supplementary Evidence: Letter of 30.6.00 to DBC Ag Conservation Officer re request to DCMS for spot listing of Cattle Market Site
O/5019L/3				Supplementary Evidence: Letter of 11.7.00 from DBC Ag Conservation Officer in response to O/5019L/2
O/5019L/4				Additional Evidence: Response to LPA259
O/5184/1	3.1:	Policy 2	Messrs A, R & the Executors of C Glenister	Proof of Evidence of Mr W J Abbott of Abbott Anstey Reader; App 1: Site Location Map: Land at Shantock Lane/Shantock Hill Lane, Bovington
O/5185/1	3.1:	Policy 3: Boundaries: Bovington	Messrs A, R & the Executors of C Glenister	Proof of Evidence of Mr W J Abbott of Abbott Anstey Reader; App 1: Site Location Map: Land at Shantock Lane/Shantock Hill Lane, Bovington
O/5186/1	3.4:	Housing: Suggested New Site: Bovington	Messrs A, R & the Executors of C Glenister	Response to LPA473

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5187/1	3.5:	Employment: Suggested New Proposal Site	Messrs A, R & the Executors of C Glenister	Response to LPA548
O/5194/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Grovehill	Mr & Mrs Heron	Response to LPA171
O/5198/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Grovehill	Mr & Mrs P Reed	Response to LPA171
O/5208/1	4.6:	Land for Dev't at NE HH: 1. Strategic Background	Gazeley Properties Ltd	see O/1533/1
O/5208/1A				see O/1533/1A
O/5208/2				see O/1533/2
O/5208/3				see O/1533/3
O/5208/4				see O/1533/4

O/5208/4A	4.6:	Land for Dev't at NE HH: 1. Strategic Background	Gazeley Properties Ltd	see O/1533/4A
O/5208/5				see O/1533/5
O/5208/6				see O/1533/6
O/5209/1	4.6:	Land for Dev't at NE HH: 5. Detailed Guidelines for the Development of the Key Employment Site	The Crown Estate	see O/1533/1
O/5209/1A				see O/1533/1A
O/5209/2				see O/1533/2
O/5209/3				see O/1533/3
O/5209/4				see O/1533/4
O/5209/4A				see O/1533/4A
O/5209/5				see O/1533/5
O/5209/6				see O/1533/6
O/5210/1	4.6:	Land for Dev't at NE HH: 1. Strategic Background	The Crown Estate	see O/1533/1
O/5210/1A				see O/1533/1A
O/5210/2				see O/1533/2
O/5210/3				see O/1533/3
O/5210/4				see O/1533/4
O/5210/4A				see O/1533/4A
O/5210/5				see O/1533/5
O/5210/6				see O/1533/6
O/5211/1	4.6:	Land for Dev't at NE HH: 5. Detailed Guidelines for the Development of the Key Employment Site	English Partnerships	see O/1533/1
O/5211/1A				see O/1533/1A
O/5211/2				see O/1533/2
O/5211/3				see O/1533/3
O/5211/4				see O/1533/4
O/5211/4A				see O/1533/4A
O/5211/5				see O/1533/5
O/5211/6				see O/1533/6
O/5212/1	4.6:	Land for Dev't at NE HH: 1. Strategic Background	English Partnerships	see O/1533/1
O/5212/1A				see O/1533/1A
O/5212/2				see O/1533/2
O/5212/3				see O/1533/3
O/5212/4				see O/1533/4
O/5212/4A				see O/1533/4A
O/5212/5				see O/1533/5
O/5212/6				see O/1533/6

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5213L/1	3.4:	Housing: Suggested New Site: Small Villages	Mr P Radford	Statement of Evidence of Mr D Lane of David Lane Associates; App 1: Certificate of Lawful Use or Development 4/01291/98/LDE re Ackwell Simmonds Yard, Chapel Croft, Chipperfield App 2: Application Decision 4/01862/99/OUT re construction of 7 industrial units at Ackwell Simmonds Yard, Chapel Croft, Chipperfield
O/5213L/1A				App 1: Section 78 Appeal Decisions: APP/A1910/A/99/1030643 & APP/A1910/A/00/1039963 re Ackwell Simmonds Yard, Chapel Croft, Chipperfield
O/5242PC/1	3.4:	Housing Proposal Site H44	Gleeson Homes	see O/4738/1
O/5243PC/1	3.4:	Housing Proposal Site H45	Gleeson Homes	see O/4738/1
O/5283PC/1	3.5:	Policy 31	Tring Town Council	Response to LPA461
O/5310PC/1	3.10:	Environment: Suggested New Policy	HCC Environment Department	Response to LPA893
O/5313PC/1*	3.4:	Housing Proposal Site H32	HCC Environment Department	Written Statement
O/5314PC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	HCC Environment Department	Written Statement
O/5315PC/1s	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Wilcon Development Group Ltd	Proof of Evidence: Summary
O/5315PC/1				Proof of Evidence of Mr R J Parsons of Vincent & Goring
O/5315PC/1A				Master Plan Report Plan 1: Site Location Plan 2: Master Plan
O/5315PC/1B				Planning & Sustainability Assessment Plan 1: Site Location Plan 2: Site Boundaries Plan 3: Topography, Drainage & Landscape Structure Plan 4: Existing Rights of Way Plan 5: Existing & Proposed Green Belt Boundary Plan 6: Site in Wider Context Plan 7: Relationship to Adjoining Settlements Plan 8: Existing Community Facilities Plan 9: Existing Public Transport Links Plan 10: Proposed HH Cycle Network Plan 11: Proposed Cycle/Pedestrian/Traffic Calming Measures App 1: Warners End Local Centre App 2: Chaulden Local Centre App 3: Existing Bus Services
O/5315PC/1C				Additional Requested Evidence: Wilcon Homes Development Proposals Plan submitted with objection to County Structure Plan October 1996

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5315PC/2				Additional Requested Evidence: O/5315PC/1C submitted with representations to EIP Panel; Viewing locations south of river Bulbourne
O/5321PC/1	3.4:	Housing Proposal Site H34	Wilcon Development Group Ltd	see O/5323PC/1
O/5321PC/1A				see O/5323PC/1A
O/5321PC/1AA				see O/5323PC/1AA
O/5321PC/1B				see O/5323PC/1B
O/5321PC/1C				see O/5323PC/1C
O/5321PC/1D				see O/5323PC/1D
O/5321PC/1E				see O/5323PC/1E
O/5321PC/2				see O/1822/4
O/5321PC/3				see O/5323PC/6
O/5321PC/3A				see O/5323PC/6A
O/5322PC/1	3.4:	Housing Proposal Site H51	Wilcon Development Group Ltd	see O/5323PC/1
O/5322PC/1A				see O/5323PC/1A
O/5322PC/1AA				see O/5323PC/1AA
O/5322PC/1B				see O/5323PC/1B
O/5322PC/1C				see O/5323PC/1C
O/5322PC/1D				see O/5323PC/1D
O/5322PC/1E				see O/5323PC/1E
O/5322PC/2				see O/1822/4
O/5322PC/3				see O/5323PC/6
O/5322PC/3A				see O/5323PC/6A
O/5323PC/1	3.4:	Housing Proposal Site H54	Wilcon Development Group Ltd	Proof of Evidence (Planning) of Mr R J Parsons of Vincent & Goring; App 1: Proposed Revisions to Housing Proposals H34, H51 & H54: Land at West HH App 2: Site H54 - Development Principles Plan 1: Development Principles
O/5323PC/1A				Landscape Statement by EPCAD Consultants
O/5323PC/1AA				App 1: EP1: Site Location & Designations Plan EP2: The Site & the Setting Plan EP3: Existing Vegetation Plan EP4: Landscape Masterplan EP5: Landscape Structure Plan EP6: Linear Park Concept Plan & Photo EP7: Advanced Planting – Area C Annotated Photographs EP8: Examples of Plant Growth Rates: text & photographs EP9: Example of Urban Edge: photographs EP10: Footpath Network Plan EP11: Example of Housing Development on Rising Ground: photographs App 2: Photograph Locations Plan Photographs 1-11 App 3: Visual Survey from the South EP12: Theoretical Zone of Visual Influence & Photographic Viewpoints Plan Photographs 1-17

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5323PC/1B				<p>Ecological Assessment by EPCAD Consultants Fig 1: Site Location Plan Fig 2: Designations Plan Fig 3: Ecological Features Plan Fig 4: Badger Activity March 1998 Plan Fig 5: Badger Activity January 2000 Plan Fig 6: Development Proposals Plan Fig 7: Landscape Masterplan App 1: Letter of 26.3.98 from English Nature re Ecological Information for an area of Herts; Map showing protected sites; Roughdown Common SSSI details & map; Shrubhill Common Local Nature Reserve details & map App 2: Information from HERC Letter of 20.3.98 from HERC re Wildlife Sites, badger setts & bat roosts; Shrubhill Common Site Summary Sheet</p>
O/5323PC/1C				<p>Transport Assessment by Denis Wilson Partnership; App A: Table A1: Summary of Existing Bus Services App B: Plan 2: Master Plan Dwg AKJ1: Site Location in HH Context Dwg AKJ2: Site Location in Local Context Dwg AKJ3: Existing Public Rights of Way Dwg AKJ4: Existing & Future Cycle Network Dwg AKJ4A: Future Connections from Site to Cycle Network Dwg AKJ5: Bus Services in Vicinity of Site</p>
O/5323PC/1C (cont)	3.4:	Housing Proposal Site H54	Wilcon Development Group Ltd	<p>Dwg AKJ5A: Option for Rerouting of Bus Services Dwg AKJ6: Proposed Local Traffic-Calming Measures</p>
O/5323PC/1D				<p>Archaeological Assessment by CgMs Consulting Ltd; Fig 1: Site Location Map Fig 2: Site Details Map Fig 3: 1766 Map Fig 4: Summary of Archaeological Evidence Map & Gazetteer of Field Name Evidence Fig 5: 1863 Map Fig 6: 1925 Map Fig 7: 1960 Map</p>

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5323PC/1E				Appraisal of Alternative Greenfield Locations; Plan 110A: Location of Competing Sites: Hemel Hempstead & Kings Langley Plan 111: Location of Competing Sites: Berkhamsted Plan 112: Manor Estate, Apsley, HH: Location Plan 113: Manor Estate: Green Belt & Environmental Considerations Plan 114: Manor Estate: Urban Context Plan 115: Shendish, HH: Location Plan 116: Shendish: Green Belt & Environmental Considerations Plan 117: Shendish: Urban Context Plan 118: NE HH: Location Plan 119: NE HH: Green Belt & Environmental Considerations Plan 120: NE HH: Urban Context Plan 121: Breakspear Way, HH: Location Plan 122: Breakspear Way: Green Belt & Environmental Considerations Plan 123: Breakspear Way: Urban Context Plan 127: Rectory Farm, KL: Location Plan 128: Rectory Farm: Green Belt & Environmental Considerations Plan 129: Rectory Farm: Urban Context Plan 130: Durrants Lane/Shootersway, Berkhamsted: Location Plan 131: Durrants Lane/Shootersway: Green Belt & Environmental Considerations Plan 132: Durrants Lane/Shootersway: Urban Context
O/5323PC/2				Proof of Evidence (Landscape) of Mr R Leonard of EPCAD Consultants; Plan 1: Development Principles
O/5323PC/3				Proof of Evidence (Ecology) of Mr T J Goodwin of EPCAD Consultants
O/5323PC/4				Proof of Evidence (Transport) of Mr A K Jenkinson of Denis Wilson Partnership; App A: Table of Existing Bus Services
O/5323PC/5				see O/1822/4
O/5323PC/6	3.4:	Housing Proposal Site H54	Wilcon Development Group Ltd	Supplementary Proof of Evidence (Highways) of Mr A K Jenkinson of Denis Wilson Partnership: Response to LPA468
O/5323PC/6A				App SA1: TRICS Output App SA2: Table SA2.1: Junctions requiring improvement App SA3: Plans of proposed Improvements for Junctions 1-6 Table SA3.1: Comparison of ARCADY Results App SA4: Table SA4.1 & SA4.2: Trip Rates

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5323PC/6B				App 1: Extracts from Institution of Highways & Transportation: Guidelines for Traffic Impact Assessment
O/5324PC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Wilcon Development Group Ltd	Written Statement; App 1: Schedule of Wilcon Evidence to the Local Plan Inquiry App 2: Plan 8/107B: Land at West HH: Existing Community Facilities App 3: Plan 126: Land at former Gas Board Site, London Road, HH: Urban Context
O/5325PC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Wilcon Development Group Ltd	Written Statement; App 1: Application 4/2159/99OUT Committee Report
O/5325PC/2				Additional Evidence: Response to LPA393; App 1: Extract from 'Towards an Urban Renaissance' Urban Task Force: Models of Urban Capacity
O/5326PC/1	3.5:	Policy 31	Wilcon Development Group Ltd	Written Statement; App 1: Schedule of Wilcon Evidence to the Local Plan Inquiry
O/5327PC/1	3.5:	Employment Proposal Site E2	Wilcon Development Group Ltd	see O/5326PC/1
O/5328PC/1	3.9:	Leisure & Tourism Proposal Site L9	Wilcon Development Group Ltd	see O/5326PC/1
O/5329PC/1	3.9:	Leisure & Tourism Proposal Site L14	Wilcon Development Group Ltd	see O/5326PC/1
O/5330PC/1	3.10:	Policy 110	Wilcon Development Group Ltd	see O/5326PC/1
O/5331PC/1	3.10:	Policy 110	Wilcon Development Group Ltd	see O/1831/1
O/5332PC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Wilcon Development Group Ltd	see O/5324PC/1
O/5333PC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Wilcon Development Group Ltd	see O/5324PC/1
O/5334PC/1	4.7:	Policy TWA5	Wilcon Development Group Ltd	see O/5324PC/1
O/5335PC/1	4.7:	Proposal Site TWA8	Wilcon Development Group Ltd	see O/5324PC/1
O/5336PC/1	4.7:	TWA Inset: Suggested New Proposal Site	Wilcon Development Group Ltd	see O/5324PC/1
O/5337PC/1	4.7:	TWA Diagram 5: Two Waters General Employment Area	Wilcon Development Group Ltd	see O/5324PC/1
O/5339PC/1	3.4:	Policy 17	Lattice Property	see O/955/1

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5340PC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Lattice Property	Proof of Evidence of Mr N Hollands of Town Planning Consultancy Ltd; Land at London Road, Hemel Hempstead: Dwg 1A – 1C: Site Location Plans
O/5340PC/2s				see O/959/1s
O/5340PC/2				see O/959/1
O/5340PC/2A				see O/959/1A
O/5340PC/3	3.7:	Transport Proposal Site Txiv	Lattice Property	see O/958/3
O/5342PC/1s				see O/958/1s
O/5342PC/1				see O/958/1
O/5342PC/1A				see O/958/1A
O/5342PC/2s				see O/958/2s
O/5342PC/2				see O/958/2
O/5342PC/2A				see O/958/2A
O/5342PC/3				see O/958/3
O/5342PC/4				see O/958/4
O/5344PC/1s	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Lattice Property	see O/959/1s
O/5344PC/1				see O/959/1
O/5344PC/1A				see O/959/1A
O/5344PC/2				see O/958/3
O/5347PC/1s	4.7:	TWA Inset: Suggested New Proposal Site	Lattice Property	see O/959/1s
O/5347PC/1				see O/959/1
O/5347PC/1A				see O/959/1A
O/5347PC/2				see O/958/3
O/5348PC/1s	4.7:	TWA Diagram 5: Two Waters General Employment Area	Lattice Property	see O/959/1s
O/5348PC/1				see O/959/1
O/5348PC/1A				see O/959/1A
O/5348PC/2				see O/958/3
O/5351PC/1	3.7:	Policy 52	British Horse Society East of England	Written Statement
O/5352PC/1	3.7:	Policy 63	British Horse Society East of England	Written Statement
O/5367PC/1	3.5:	Policy 30	J Sainsbury's Developments	see O/4507/1
O/5368PC/1	3.5:	Policy 30	J Sainsbury's Developments	see O/4507/1
O/5369PC/1	3.5:	Policy 31	J Sainsbury's Developments	see O/4507/1
O/5420PC/1	3.5:	Policy 30	CPRE - The Hertfordshire Society	Written Statement
O/5526PC/1	4.4:	Tring Town Centre Strategy: Strategy	CPRE - The Hertfordshire Society	Written Statement; App 1: List of Shops & Business Premises in Western Road/Miswell Lane Area, Tring
O/5529PC/1	4.7:	Two Waters & Apsley Inset: Proposals: 3. The Green Belt	CPRE - The Hertfordshire Society	Written Statement
O/5532PC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	CPRE - The Hertfordshire Society	see O/5529PC/1
O/5557PC/1	4.7:	TWA Diagram 3: Manor Estate	CPRE - The Hertfordshire Society	see O/1301/1

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5580PC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, West	Mr & Mrs D J Proctor	Response to LPA173
O/5589PC/1	3.4:	Housing Proposal Site H55	Mr P Witt & Ms S Wareham	see O/1679/1
O/5589PC/1A				see O/1679/1A
O/5589PC/1B				see O/1679/1B
O/5589PC/2				see O/1679/2
O/5589PC/2A				see O/1679/2A
O/5589PC/3				see O/1679/3
O/5589PC/3A				see O/1679/3A
O/5589PC/4				see O/1679/4
O/5589PC/5				see O/1679/5
O/5590PC/1	3.1:	Policy 3: Boundaries: Kings Langley, Rectory Farm	Mr P Witt & Ms S Wareham	see O/1674/1
O/5590PC/2				see O/1674/2
O/5591PC/1	3.4:	Policy 15	Mr P Witt & Ms S Wareham	see O/1675/1
O/5591PC/2				see O/1675/2
O/5591PC/3				see O/1675/3
O/5592PC/1	3.4:	Policy 17	Mr P Witt & Ms S Wareham	see O/1675/1
O/5592PC/2				see O/1675/2
O/5592PC/3				see O/1675/3
O/5593PC/1	3.4:	Policy 17	Mr P Witt & Ms S Wareham	see O/1675/1
O/5593PC/2				see O/1675/2
O/5593PC/3				see O/1675/3
O/5595PC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Mr P Witt & Ms S Wareham	Written Statement
O/5596PC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Mr P Witt & Ms S Wareham	Written Statement; App 1: Extracts from CD80 (BLP Sub – Sept 99)
O/5596PC/1err				App 2: Extracts from CD62 (Fordham Report) Correction of O/5596PC/1 paragraph 3.2
O/5599PC/1	3.9:	Leisure & Tourism Proposal Site L11	Mr P Witt & Ms S Wareham	see O/1681/1
O/5599PC/2				see O/1681/2
O/5599PC/2A				see O/1681/2A
O/5620PC/1	3.4:	Policy 17	The Directors of Shendish Manor Estate	see O/4808/1
O/5620PC/2				see O/4808/2
O/5620PC/3				see O/4808/3
O/5621PC/1	3.4:	Policy 17	The Directors of Shendish Manor Estate	see O/4808/1
O/5621PC/2				see O/4808/2
O/5621PC/3				see O/4808/3
O/5622PC/1	3.4:	Policy 17	The Directors of Shendish Manor Estate	see O/4808/1
O/5622PC/2				see O/4808/2
O/5622PC/3				see O/4808/3
O/5625PC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	The Directors of Shendish Manor Estate	Proof of Evidence (Planning) of Mr L J Newlyn of Barton Willmore Planning Partnership

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5625PC/1A	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	The Directors of Shendish Manor Estate	App A: Extract from CD46 (Deposit Draft) Proposals Map 4: Hemel Hempstead, amended to show Breakspear Way Site App B: Site & Surroundings Plan App C: Extracts from CD80A (BLP Sub – Feb00) App C1: Sustainability Matrix from CD43 (DBLP: Tech Report 2) App D: Note of 14.2.00 BLP Sub Meeting App E: 4/0074/99OUT & 4/0075/99OUT Lucas Planning Application Committee Report, November 1999 App F: 4/2159/99OUT Lucas Planning Application Committee Report, March 2000
O/5625PC/2				Proof of Evidence (Landscape) of Mr D Williams of Barton Willmore Environmental
O/5625PC/2A				App A: Landscape Context Plan & Location of Photographic Viewpoints: Land at Breakspear Way, Hemel Hempstead App B: Site Appraisal Plan & Location of Photographic Viewpoints App C: Photographs: Photos A-E: Site Appraisal Photographs Photos 1-11: Site Context Photographs App D: Extract from Countryside Commission & English Nature 'Character Map of England': Character Area 110: Chilterns App E: Extracts from 'A Landscape Strategy for Herts' Vol 1: Background Information App F: Phillips Planning Services Ltd's Redevelopment Proposals Plan for Lucas Aerospace, Maylands Avenue, HH App G: Extracts from Landscape Institute & Institute of Environmental Assessment 'Guidelines for Landscape & Visual Impact Assessment' 1995 App H: Extracts from HH Development Corporation 'Report accompanying the Outline Plan for Hemel Hempstead' 1949
O/5627PC/1	3.5:	Employment Proposal Site E2	The Directors of Shendish Manor Estate	Written Statement
O/5627PC/1A-C				App A: Extracts from CD115 (Roger Tym Report) App B: Articles from Estates Gazette 'Focus 2000: Hertfordshire': "Studio in the frame", "Poised for an influx" & "In a quandary over size" App C: Letter of 21.12.99 from Phillips Planning Services Ltd to DBC re Lucas Aerospace, Maylands Avenue, HH
O/5627PC/1D				App D: Letter of 29.6.00 from HCC Forward Planning Unit re Employment Land Requirements in Hertfordshire to 2016
O/5628PC/1	3.5:	Schedule of Employment Proposal Sites: Two Waters & Apsley	The Directors of Shendish Manor Estate	Written Statement
O/5628PC/1A-B				App A: Extracts from CD115 (Roger Tym Report)

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5628PC/1A-B (cont)	3.5:	Schedule of Employment Proposal Sites: Two Waters & Apsley	The Directors of Shendish Manor Estate	App B: Articles from Estates Gazette 'Focus 2000: Hertfordshire': "Studio in the frame", "Poised for an influx" & "In a quandary over size"
O/5628PC/1C				App C: see O/5627PC/1D
O/5633PC/1	4.7:	Proposal Site TWA8	The Directors of Shendish Manor Estate	see O/5628PC/1
O/5633PC/1A				see O/5628PC/1A
O/5651PC/1	4.7:	TWA Diagram 3: Manor Estate	Apsley Developments Ltd	see O/5659PC/1
O/5651PC/1err				see O/5659PC/1err
O/5651PC/1A				see O/5659PC/1A
O/5651PC/2				see O/5659PC/2
O/5651PC/2A				see O/5659PC/2A
O/5651PC/2B				see O/5659PC/2B
O/5651PC/3				see O/5659PC/3
O/5651PC/3A				see O/5659PC/3A
O/5651PC/3B				see O/5659PC/3B
O/5654PC/1	4.7:	Proposal Site TWA24	Apsley Developments Ltd	see O/5659PC/1
O/5654PC/1err				see O/5659PC/1err
O/5654PC/1A				see O/5659PC/1A
O/5654PC/2				see O/5659PC/2
O/5654PC/2A				see O/5659PC/2A
O/5654PC/2B				see O/5659PC/2B
O/5656PC/1	4.7:	Proposal Site TWA17	Apsley Developments Ltd	see O/5659PC/1
O/5656PC/1err				see O/5659PC/1err
O/5656PC/1A				see O/5659PC/1A
O/5656PC/2				see O/5659PC/3
O/5656PC/2A				see O/5659PC/3A
O/5656PC/2B				see O/5659PC/3B
O/5657PC/1	4.7:	Proposal Site TWA16	Apsley Developments Ltd	see O/5659PC/1
O/5657PC/1err				see O/5659PC/1err
O/5657PC/1A				see O/5659PC/1A
O/5657PC/2				see O/5659PC/3
O/5657PC/2A				see O/5659PC/3A
O/5657PC/2B				see O/5659PC/3B
O/5657PC/3				see O/5659PC/11
O/5658PC/1	4.7:	Proposal Site TWA8	Apsley Developments Ltd	Written Statement; App 1: Amended TWA Diagram 5 (part) showing alternative scheme
O/5658PC/2				Additional Evidence: Response to LPA742 & LPA745
O/5659PC/1	4.7:	Proposal Site TWA7	Apsley Developments Ltd	Proof of Evidence (Planning) of Mr D Lander of Boyer Planning Ltd
O/5659PC/1err				Corrections of errors in O/5659PC/1
O/5659PC/1A				App 1: Synopsis of Apsley Developments' Representations re the Manor Estate, Apsley App 2: Extract from TWA Study App 3: Apsley Manor Accessibility Profile & Accessibility Plan App 4: Planning Gain Requirements – Apsley Manor (Fordham Research) App 5: Report by Fielding Consultants: Education Consultancy
O/5659PC/2				Proof of Evidence (Landscape) of Mr J P Cooper of Cooper Partnership Ltd

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5659PC/2A				Plan L01: Topography Plan L02: Landscape Planning Constraints
O/5659PC/2A (cont)	4.7:	Proposal Site TWA7	Apsley Developments Ltd	Plan L03: Visual Analysis Plan L04: Landscape Analysis: Constraints & Opportunities Plan L05: Illustrative Landscape Master Plan Plan L06: Sections A to C Photomontage L07: Looking south-east from Featherbed Lane overbridge (Photo View 4) Photomontage L08: Looking west across the valley from Bennetts End (Photo View 9) App A: Site Photographs 1-9 App B: Arboricultural Assessment by A J Engley, December 1999; App: Plan App C: Ecological Assessment by Wessex Ecological Consultancy, December 1999; App 1: Habitat Descriptions; App 2: Ecological Survey Area Plan; App 3: Field, Hedgerow & Woodland Numbers Plan App D: Agricultural Circumstances Report by Kernon Countryside Consultants, Feb 2000; App KCC1: Agricultural Land Classification; Plan KCC1: Agricultural Land Classification App E: Archaeological Desk-based Assessment by John Samuels Archaeological Consultants, Dec 1999; Fig 1: Location of Study Site; Fig 2: Distribution of known archaeological sites in vicinity; Fig 3: 1890 Map; Fig 4: 1940 Map; App A: Relevant SMR Entries App F: Plan L09: Proposed Revision to Green Belt Boundary; Plan L10: Topography of HH App G: Tree Growth Rates Plan L11: Viewpoint Locations
O/5659PC/2B				Proof of Evidence (Highways) of Mr G Ford of Michael A Jennings Associates; App i: Location Plan App ii: Traffic Impact Assessment, Jan 1997 App iii: Updating Traffic Count, Jan 2000 App iv: Correspondence with DBC App v: Diagrammatic detail of London Road flow changes App vi: Construction Drawings: (a) London Road Improvements (b) Featherbed Lane Bridge Improvements App vii: Existing & Predicted Flows: Manor Estate
O/5659PC/3				Preliminary Drawing: Featherbed Lane Bridge Improvement Flow Diagrams: Featherbed Lane/Manor Avenue/Orchard Street/London Road system
O/5659PC/3A				
O/5659PC/3B				

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5659PC/4				Additional Evidence: Board of Apsley Developments Ltd & all relevant landowners in support of Manor Estate development following full financial appraisal; control of land for off-site aspects; easement agreement with Railtrack
O/5659PC/4A				App 1: Letter of 26.2.01 from Faulkners on behalf of Felden Park Farms re Manor Estate Sites TWA6 & TWA7
O/5659PC/4A (cont)	4.7:	Proposal Site TWA7	Apsley Developments Ltd	App 2: Letter of 14.2.01 from Railtrack plc re Apsley: Bridge Easement at Featherbed Lane App 3a-e: Letters re Affordable Housing from Metropolitan Home Ownership, Aldwyck Housing Association Ltd, the Guinness Trust, Hightown Praetorian Housing Association Ltd & Merlion Housing Group, February 2001 App 4: Letter of 21.2.01 from Arriva the Shires re bus service provision
O/5659PC/5				Additional Evidence (Planning): Response to O/4194/1 & /1A
O/5659PC/6				Additional Evidence (Landscape): Response to O/4194/2 & /2A & O/4194/1 & /1A
O/5659PC/7				Additional Evidence: Noise & Vibration Survey with Exposure Assessment: Apsley Manor Land by Acoustical Investigation & Research Organisation Ltd, October 1997; Plan 1: Site Location Plan 2: Position of Road Traffic Noise Measurements Plan 3: Position of Train Noise & Vibration Measurements Plan 4: Predicted Noise Exposure Category Zones for Road Traffic Noise Plan 5: Predicted Noise Exposure Category Zones for Train Noise App A: Schedule of Measurement Equipment
O/5659PC/8				Additional Evidence (Highways): Response to O/4194/3 & /3A
O/5659PC/9				Additional Evidence: Letter of 23.3.01 from West Herts Health Authority: Possible relocation of town centre GP Surgery to Apsley
O/5659PC/10				Additional Evidence: Deliverability of new railway bridge
O/5659PC/10A				App 1: Railtrack plc & Apsley Developments Ltd Option Agreement 30.3.2001 re Apsley Easement
O/5659PC/11				Additional Evidence: Statutory Declaration on behalf of Railtrack re land ownership in vicinity of Featherbed Lane railway bridge & Plan

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5669PC/1	3.10:	Policy 110	Apsley Developments Ltd	see O/5687PC/1
O/5669PC/1A				see O/5687PC/1A
O/5669PC/2				see O/5687PC/3
O/5669PC/2A				see O/5687PC/3A
O/5669PC/3				see O/5687PC/6
O/5671PC/1	3.9:	Leisure & Tourism Proposal Site L14	Apsley Developments Ltd	Proof of Evidence of Mr D Lander of Boyer Planning
O/5671PC/1A				App 1: Application 4/2159/99/OUT re Lucas Aerospace, Maylands Ave, HH: Committee Report, March 2000 App 2: Photographs of CC Site, Buncefield Lane, HH, 24.7.00
O/5671PC/1A (cont)	3.9:	Leisure & Tourism Proposal Site L14	Apsley Developments Ltd	App 3: DBC 'Bunkers Lane Open Space Project: Site Development & Management Plan', Autumn 1997 App 4: Articles from the Gazette re HH Football Club 23.8.00: "Why stadium is key to successful team", "We may have to seek a new home" App 5: see O/5716PC/1 App 6: Objection to PC57 by the Caravan Club (PR1250/5372PC)
O/5671PC/1B				Landscape Report by Cooper Partnership Ltd; Plan L01: Context of proposed replacement CC site Plan L02: 1951 HH New Town Master Plan showing existing & proposed CC sites Plan L03: Open Land within HH 2000 Plan L04: HH Open Space Strategy Photographs 1-3 App 1: Extract from 'Hemel Hempstead: The Story of New Town Development 1947-1997' by Scott Hastie, 1997
O/5671PC/1C				App 1: Response to LPA529
O/5671PC/2				Additional Evidence: Response to LPA827
O/5672PC/1				see O/5671PC/1
O/5672PC/1A	3.9:	Leisure & Tourism Proposal Site L9	Apsley Developments Ltd	see O/5671PC/1A
O/5672PC/1B				see O/5671PC/1B
O/5672PC/1C				see O/5671PC/1C
O/5673PC/1				see O/5671PC/1
O/5673PC/1A	3.9:	Leisure & Tourism Proposal Site L2	Apsley Developments Ltd	see O/5671PC/1A
O/5673PC/1B				see O/5671PC/1B
O/5673PC/1C				see O/5671PC/1C
O/5677PC/1				Proof of Evidence (Planning) of Mr D Lander of Boyer Planning; App 1: Extract from CD80 (BLP Sub – Sept 99)
O/5677PC/2s				Proof of Evidence: Summary

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5677PC/2+2A				<p>Proof of Evidence (Employment Land) of Mr N R Aitchison of Aitchison Raffety;</p> <p>App 1: Business Floorspace Assessment 1991-2011</p> <p>App 2: Industrial & Storage Floorspace Assessment 1991-2011</p> <p>App 3: Vacant Business Space Trends - Dacorum</p> <p>App 4: Vacant Industrial & Storage Space - Dacorum</p> <p>App 5: Supplementary notes to DBC's Commercial Property Registers Aug 1998 – May 2000</p> <p>App 6: Capacity of Possible Development Sites (short-term)</p> <p>App 7: Schedule A – Available Land/Outstanding Planning Applications</p> <p>App 8: Schedule B – Other Outstanding Planning Applications</p> <p>App 9: Schedule C – New Outstanding Planning Applications</p>
O/5677PC/2+2A (cont)	3.5:	Employment Proposal Site E2	Apsley Developments Ltd	App 10: Extract from CD115 (Roger Tym Report)
O/5677PC/2B				<p>App 1: DBC Assessment of B2 & B8 Completions 1.4.99-31.3.00 & Errors in O/5677PC/2 App 2 Note 1</p> <p>App 2: Explanation of differences between App 1 & O/5677PC/2 App 2 Note 1: Completions, Missed Sites, Permissions not Implemented</p> <p>App 3: Reconciliation of Aitchison Raffety Research (O/5677PC/2 App 2 Note 1) with DBC Assessment (App 1)</p> <p>App 4: Reconciliation of App 3 with Table 2 of LPA219 based on CD55 (Employment TR)</p> <p>Table 16: Change 1996-2011</p>
O/5677PC/2C				App 1: Letter of 8.8.00 from Mark Davies, Land Sales Surveyor, re Eltek requirement, Spencers Park, HH
O/5677PC/3				Closing Submissions by Mrs R Packham
O/5677PC/4				Additional Evidence: Response to LPA552
O/5677PC/5				Additional Evidence: Response to LPA551
O/5677PC/6				Additional Evidence: Response to LPA875; App 1: Plan of Former Durrants Factory Site, High Street, Gossoms End, Berkhamsted
O/5677PC/7				Additional Evidence: Response to CD55C (Revised Appendix 2 for CD55)

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5679PC/1	3.5:	Policy 31	Apsley Developments Ltd	Proof of Evidence (Planning) of Mr D Lander of Boyer Planning: see O/5677PC/1
O/5679PC/2				Proof of Evidence (Employment Land) of Mr N Aitchison of Aitchison Raffety: see O/5677PC/2
O/5679PC/3				see O/5677PC/3
O/5679PC/4				see O/5677PC/4
O/5679PC/5				see O/5677PC/6
O/5679PC/6				see O/5677PC/7
O/5680PC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Apsley Developments Ltd	see O/1044/1
O/5680PC/1A				see O/1044/1A
O/5680PC/2				see O/1044/2
O/5680PC/3				see O/1044/3
O/5680PC/4				see O/1044/4
O/5681PC/1	3.4:	Policy 17	Apsley Developments Ltd	see O/1046/1
O/5682PC/1	3.4:	Policy 17	Apsley Developments Ltd	see O/1046/1
O/5683PC/1	3.4:	Policy 17	Apsley Developments Ltd	see O/1046/1
O/5687PC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Apsley Developments Ltd	Proof of Evidence (Planning) of Mr D Lander of Boyer Planning
O/5687PC/1A				App 1: Extract from CD39 (Adopted Plan 1995): Open Land Strategy Maps: B'sted, HH
O/5687PC/1A (cont)	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Apsley Developments Ltd	App 2: Extract from submission by Jones Lang Wootton on behalf of Commission for the New Towns to EIP of Herts Structure Plan Review 1991-2011
				App 3: Extract from CD80 (BLP Sub – Sept 99) & Minutes
				App 4: Application 4/2159/99/OUT re Lucas Aerospace, Maylands Ave, HH: Decision, Site Plan & Committee Report
				App 5: Breakspear Way Site: Accessibility Analysis & Plan
O/5687PC/2				Proof of Evidence (Highways) of Mr G J Ford of Michael A Jennings Associates; App 1: Site Location Plan App 2: Motorway & Railway Infrastructure Plan App 3: Existing Cycle Infrastructure Plan App 4: Bus Routes Plan App 5: Comments on Thorburn Colquhoun Transport Appraisal submitted to DBC with Applications 4/0074/99, 4/0075/99 & 4/1259/99 re Lucas site, Maylands Ave, HH
O/5687PC/2A				App 1: Table of ARCADY results for Maylands Avenue roundabout 2005-2016
O/5687PC/3				Proof of Evidence (Landscape) of Mr J P Cooper of Cooper Partnership Ltd

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5687PC/3A				<p>App 1: Extract from CD80 (BLP Sub – Sept 99)</p> <p>App 2: Extract from CD37 (Inspector’s Report 1993)</p> <p>App 3: Topography Plan of Hemel Hempstead</p> <p>App 4: Extract from CD49 (Pre-Inquiry Changes): Maps 11 & 25</p> <p>App 5: Site Photographs 1-2, 3.1-3.3, 4-6</p> <p>App 6: Extracts from ‘Hemel Hempstead: The Story of New Town Development 1947-1997’ by Scott Hastie, 1997</p> <p>App 7: Extracts from CD128 (Open Land Strategy)</p> <p>Plan L01: Site Context</p> <p>Plan L02: 1951 HH New Town Master Plan amended to show extent of Lucas Aerospace & Kodak Sports Grounds & CC Site</p> <p>Plan L03: Open Land within HH 2000</p> <p>Plan L04: HH Open Space Strategy</p> <p>Plan L05: Phillips Planning Services Ltd’s Redevelopment Proposals Plan for Lucas Aerospace, Maylands Avenue, HH</p>
O/5687PC/4				<p>Supplementary Evidence (Highways) of Mr G J Ford</p> <p>of Michael A Jennings Associates: Correspondence with TRL re ARCADY3, November 2000</p>
O/5687PC/5				<p>Supplementary Evidence (Highways) of Mr G J Ford</p> <p>of Michael A Jennings Associates:</p>
O/5687PC/5 (cont)	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Apsley Developments Ltd	<p>Extracts from Dept of Transport, Highways & Traffic Departmental Standard TD20/85: Traffic Flows & Carriageway Width Assessment:</p> <p>Table A: Design Flows of Two-Way Urban Roads</p> <p>Table B: Flow Levels for Rural Link Assessment</p>
O/5687PC/6				<p>Additional Requested Evidence (Landscape): Clarification of term “central landscape reserve”;</p> <p>App 1: Extract from ‘Hemel Hempstead: The Story of New Town Development 1947-1997’ by Scott Hastie, 1997</p> <p>App 2: Extract from Report on the Outline Plan 1949</p> <p>App 3: Extracts from 1947 Master Plan Report</p> <p>App 4: 1951 HH New Town Master Plan</p>
O/5708PC/1s	3.4:	Housing Proposal Site H50	Leverstock Green Village Association	see O/3023/1s
O/5708PC/1				see O/3023/1
O/5708PC/2				see O/3023/2
O/5708PC/3				see O/3023/3
O/5708PC/4				see O/3023/4

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5709PC/1	3.9:	Leisure & Tourism Proposal Site L2	Leverstock Green Village Association	Written Statement
O/5716PC/1	3.9:	Leisure & Tourism Proposal Site L14	Sport England	Written Statement: Letter of 20.1.00 to DBC commenting on Application 4/2159/99/OUT: Proposed Development of Lucas Aerospace Site, Maylands Avenue, Hemel Hempstead
O/5716PC/2				Additional Evidence: Response to LPA558
O/5719PC/1s	3.4:	Housing Proposal Site H45	Old Road Securities plc	see O/3833/1s
O/5719PC/1				see O/3833/1
O/5719PC/1A				see O/3833/1A
O/5719PC/2				see O/3827/2
O/5719PC/2A				see O/3827/2A
O/5719PC/3				see O/3833/3
O/5719PC/4				see O/3827/5
O/5719PC/5				see O/3833/5
O/5719PC/6				see O/3833/6
O/5719PC/7				see O/3833/7
O/5719PC/8				see O/3833/8
O/5721PC/1	3.4:	Housing: Suggested New Site: Small Villages	H & I Glasser Ltd	Statement of Evidence of Mr J Felgate of SLPC Planning; App 1: 1991 Census: Tables 3A & 3B: Household Composition & Tenure; Tables 4A & 4B: Dwelling Type & Amenities App 2: Plan showing Land Owned by DBC at Wilstone
O/5721PC/2				Supplementary Evidence: Boundary of Application W/1670/64 – The Old Cow House – grassed frontage plot; Planning History App 1: Plan of Application Sites
O/5721PC/2 (cont)	3.4:	Housing: Suggested New Site: Small Villages	H & I Glasser Ltd	App 2: Application Decision W/1454/58 & Appeal Decision APP/A/49862 re Application W/462/61
O/5721PC/3				Legal Submissions; App 1: Legal Opinion on legality of Affordable Housing policies; App 2: Article from Planning Journal 29.2.00: “Lib-Dem vote backs third party appeals” App 3: Extract from Planning Encyclopedia Monthly Bulletin, August 2000: “Analysis: Is the Government’s affordable housing policy lawful?”
O/5721PC/4				Additional Evidence: Response to LPA509
O/5721PC/5				Additional Evidence: Response to LPA547

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5722PC/1	3.1:	Policy 6	H & I Glasser Ltd	see O/1935/1
O/5722PC/2				see O/1935/2
O/5723PC/1	3.4:	Policy 21	H & I Glasser Ltd	see O/499/1
O/5723PC/2				see O/499/2
O/5723PC/3				see O/5721PC/3
O/5723PC/4				see O/5721PC/5
O/5723PC/5				Additional Evidence: Implementation of DBC Affordable Housing Policies in Small Villages; App 1: Letter of 26.2.01 from M J Waterhouse to DBC Chief Executive re DBC's Housing Letting Policy App 2: Extract from LPA224
O/5724PC/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	English Partnerships	see O/1533/1
O/5724PC/1A				see O/1533/1A
O/5724PC/1B				see O/1533/1B
O/5724PC/1C				see O/1533/1C
O/5724PC/2				see O/1533/2
O/5724PC/3				see O/1533/3
O/5724PC/4				see O/1533/4
O/5724PC/4A				see O/1533/4A
O/5724PC/5				see O/1533/5
O/5724PC/6				see O/1533/6
O/5725PC/1	3.9:	Leisure & Tourism Proposal Site L2	English Partnerships	see O/4192/1
O/5725PC/2				see O/4192/2
O/5725PC/3s				see O/4193/1s
O/5725PC/3				see O/4193/1
O/5725PC/3A				see O/4193/1A
O/5725PC/3B				see O/4193/1B
O/5725PC/4				see O/4193/2
O/5726PC/1	3.10:	Policy 110	English Partnerships	Response to LPA844
O/5727PC/1	4.6:	Land for Dev't at NE HH: 5. Detailed Guidelines for the Development of the Key Employment Site	English Partnerships	see O/1533/1
O/5727PC/1A				see O/1533/1A
O/5727PC/2				see O/1533/2
O/5727PC/3				see O/1533/3
O/5727PC/4				see O/1533/4
O/5727PC/4A				see O/1533/4A
O/5727PC/5				see O/1533/5
O/5727PC/6				see O/1533/6

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5728PC/1s	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	English Partnerships	see O/4188/1s
O/5728PC/1				see O/4188/1
O/5728PC/1A1				see O/4188/1A1
O/5728PC/1A2				see O/4188/1A2
O/5728PC/1B				see O/4188/1B
O/5728PC/2s				see O/4188/2s
O/5728PC/2				see O/4188/2
O/5728PC/3				see O/4188/3
O/5728PC/4				see O/4188/4
O/5728PC/4A				see O/4188/4A
O/5728PC/5				see O/4188/5
O/5728PC/6				see O/4188/6
O/5728PC/6A				see O/4188/6A
O/5728PC/6B				see O/4188/6B
O/5728PC/7				see O/4188/7
O/5728PC/8				see O/4188/8
O/5738PC/1	3.1:	Policy 3: Boundaries: Hemel Hempstead, Manor Estate	Felden Park Farms Ltd	see O/4777/1
O/5738PC/1A				see O/4777/1A
O/5738PC/2				see O/4777/2
O/5741PC/1	3.4:	Schedule of Housing Proposal Sites: General	Felden Park Farms Ltd	see O/4780/1
O/5741PC/1A				see O/4780/1A
O/5741PC/1Aadd				see O/4780/1Aadd
O/5741PC/2				see O/4780/2
O/5741PC/3				see O/4780/3
O/5741PC/4				see O/4780/4
O/5741PC/5				see O/4780/5
O/5741PC/6				see O/4780/6
O/5742PC/1	3.4:	Schedule of Housing Proposal Sites: Two Waters and Apsley	Felden Park Farms Ltd	see O/4780/1
O/5742PC/1A				see O/4780/1A
O/5742PC/1Aadd				see O/4780/1Aadd
O/5742PC/2				see O/4780/2
O/5742PC/3				see O/4780/3
O/5742PC/4				see O/4780/4
O/5742PC/5				see O/4780/5
O/5742PC/6				see O/4780/6
O/5754PC/1	3.9:	Schedule of Leisure & Tourism Proposal Sites: Two Waters & Apsley	Felden Park Farms Ltd	see O/4779/1
O/5754PC/1A				see O/4779/1A
O/5757PC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Felden Park Farms Ltd	see O/4780/1
O/5757PC/1A				see O/4780/1A
O/5757PC/1Aadd				see O/4780/1Aadd
O/5757PC/2				see O/4780/2
O/5757PC/3				see O/4780/3
O/5757PC/4				see O/4780/4
O/5757PC/5				see O/4780/5
O/5757PC/6				see O/4780/6
O/5758PC/1	4.7:	Two Waters & Apsley Inset: Proposals: 5. Housing	Felden Park Farms Ltd	see O/4780/1
O/5758PC/1A				see O/4780/1A
O/5758PC/1Aadd				see O/4780/1Aadd
O/5758PC/2				see O/4780/2
O/5758PC/3				see O/4780/3
O/5758PC/4				see O/4780/4

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5758PC/5				see O/4780/5
O/5758PC/6				see O/4780/6
O/5764PC/1	4.7:	Proposal Site TWA6	Felden Park Farms Ltd	see O/4780/1
O/5764PC/1A				see O/4780/1A
O/5764PC/1Aad				see O/4780/1Aadd
O/5764PC/2	4.7:	Proposal Site TWA6	Felden Park Farms Ltd	see O/4780/2
O/5764PC/3				see O/4780/3
O/5764PC/4				see O/4780/4
O/5764PC/5				see O/4780/5
O/5764PC/6				see O/4780/6
O/5770PC/1	4.7:	Proposal Site TWA24	Felden Park Farms Ltd	see O/4779/1
O/5770PC/1A				see O/4779/1A
O/5771PC/1	4.7:	Proposal Site TWA25	Felden Park Farms Ltd	see O/4779/1
O/5771PC/1A				see O/4779/1A
O/5773PC/1	4.7:	TWA Diagram 3: Manor Estate	Felden Park Farms Ltd	see O/4780/1
O/5773PC/1A				see O/4780/1A
O/5773PC/1Aad				see O/4780/1Aadd
O/5773PC/2				see O/4780/2
O/5773PC/3				see O/4780/3
O/5773PC/4				see O/4780/4
O/5773PC/5				see O/4780/5
O/5773PC/6				see O/4780/6
O/5780/1	3.4:	Housing Proposal Site H44	Linden Homes South-East Ltd	Proof of Evidence (Planning) of Mr N J Groves of Boyer Planning
O/5780/1A				App 1: Sustainability Analysis Plan App 2: Bus Timetable for Markyate & Plan Apps 3-6: Extracts from CD43 (DBLP Tech Report 2): App 3: Assessment of Areas of Search App 4: Table 1: Scoring of Areas of Search App 5: Map 1: Areas of Search App 6: Description of Markyate App 7: Extract from CD80 (BLP Sub – Sept 99)
O/5780/1B				Plan NG3: Location Plan: Markyate Plan NG4: Site Location Plan: H44 & H45
O/5780/2				Proof of Evidence (Landscape) of Mr G Floyd of Floyd Matcham Ltd; App 1: Site Location Plan: H44 & H45 App 2: Landscape Appraisal Plan App 3: Photoview Location Plan App 4: Photographs 1-10
O/5780/3				Supplementary Evidence: Extract from ‘Markyate Village Appraisal’
O/5781/1	3.4:	Housing Proposal Site H45	Linden Homes South-East Ltd	see O/5780/1
O/5781/1A				see O/5780/1A
O/5781/1B				see O/5780/1B
O/5781/2				see O/5780/2
O/5781/3				see O/5780/3
O/5784PC/1	3.4:	Housing Proposal Site H50	The Crown Estate	see O/1537/1
S/5785PC/1	3.4:	Housing Proposal Site H32	The Crown Estate	see O/1536/1

Appendix E4: DOCUMENTS SUBMITTED BY COMMENTERS

In the O(bjection) or S(upport) document reference, the central number is that of the representation to which the document refers.

O/5786PC/1	4.6:	Land for Dev't at NE HH: 4. Development Requirements	The Crown Estate	see O/1533/1
O/5786PC/1A	4.6:	Land for Dev't at NE HH: 4. Development Requirements	The Crown Estate	see O/1533/1A
O/5786PC/1B				see O/1533/1B
O/5786PC/1C				see O/1533/1C
O/5786PC/2				see O/1533/2
O/5786PC/3				see O/1533/3
O/5786PC/4				see O/1533/4
O/5786PC/4A	4.6:	Land for Dev't at NE HH: 4. Development Requirements	The Crown Estate	see O/1533/4A
O/5786PC/5				see O/1533/5
O/5786PC/6				see O/1533/6
O/5787PC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Councillor D Bennett	Written Statement
O/5787PC/1A				App1: Dacorum Borough Local Sub-Committee Report 24.6.99
O/5788PC/1	3.8:	Social & Community Facilities: Suggested New Proposal Site	Alfred McAlpine Homes East Ltd	Written Statement
O/5788PC/2				Additional Evidence: Response to LPA1093
O/5789PC/1	3.4:	Housing Proposal Site H1	Alfred McAlpine Homes East Ltd	Proof of Evidence of Mr T W O'Brien of Brian Barber Associates
O/5789PC/1A				App 1: Extract from CD43 (DBLP Tech Report 2) App 2: Extract from CD53 (Environmental Appraisal Update) App 3: Extract from CD43 (DBLP Tech Report 3) App 4: CD42 (DBLP Consultation 1996) App 5: Extract from CD46 (Deposit Draft): Site H1: New Lodge, Bank Mill Lane, B'sted App 6: Photographs 1-4 & Plan of Site App 7: Photographs & Plans of Gas Board & Lucas Sites App 8: Plan of Bank Mill Lane Site & Proximity to Facilities
O/5790PC/1	3.1:	Policy 3: Boundaries: Berkhamsted, Bank Mill Lane	Alfred McAlpine Homes East Ltd	Written Statement
O/5790PC/2				Additional Evidence: Response to LPA84
O/5791PC/1	3.4:	Housing: Suggested New Site: Hemel Hempstead: Breakspear Way (H15A)	Lucas Aerospace	see O/4108/1
O/5791PC/1A				see O/4108/1A
O/5801/1	3.1:	Policy 3: Boundaries: Bovingdon	Mrs E M Nyboer	see O/4201/1
O/5801/1A				see O/4201/1A
O/5801/2				see O/4201/2
O/5808/1	3.8:	Social & Community Facilities: Suggested New Proposal Site	South Hill Church	see O/3091/1
O/5808/1A				see O/3091/1A
O/5808/2				see O/3091/2
O/5808/3				see O/3091/3
O/5815/1	3.9:	Leisure & Tourism: Suggested New Proposal Site	Captain I V Baker	see O/491/1

* The objection to which this document relates was subsequently withdrawn.