

INDEX

	Section	Page
The Plan in General	1.1	28
<u>PART 1 - INTRODUCTION</u>		
General	2.1	38
4. Plan Context	2.2	40
8. Using the Plan	2.3	41
9. Monitoring	2.4	43
11. Plan and Supplementary Documents	2.5	44
13. Plan Preparation Procedures and Programme	2.6	45
15. Further Study and Policy Work	2.7	46
<u>PART 2 – OBJECTIVES</u>		
General	3.1	49
1. Regional Planning Objectives	3.2	51
2. Structure Planning Objectives	3.3	53
3. Local Planning Objectives	3.4	54
<u>PART 3 – GENERAL PROPOSALS</u>		
General	4.1	59
Suggested New Policy	4.2	61
<u>Section 1. Development Strategy</u>		
General	4.3	66
Purpose of Development Strategy	4.4	76
Diagram 3	4.5	79
Policy 1 Towns	4.6	80
Areas of Limited Development Opportunity	4.7	85
Policy 2 Large Villages	4.8	85
Areas of Development Restraint	4.9	94
Policy 3 The Green Belt		
General	4.10	94
Policy	4.11	94
Background	4.12	104
Background: Berkhamsted	4.13	110
Background: Tring	4.14	110
Boundaries: General	4.15	111
Proposed Green Belt Boundary Amendments		
<u>Berkhamsted</u>	4.16	122
New Lodge, Bank Mill Lane	4.17	124
Egerton Rothesay School, Durrants Lane/Shootersway	4.19	130
New Road, Northchurch	4.24	146
<u>Hemel Hempstead</u>		
Rear of Argyll Road and Ninian Road, Grovehill	4.30	165
Between Green Lane and Pancake Lane, Leverstock Green	4.31	167
Manor Estate, Apsley	4.32	171

INDEX

	Section	Page
West Hemel Hempstead	4.36	185
<u>Kings Langley</u>	4.37	196
Rectory Farm	4.38	197
Rear of Watford Road	4.39	202
<u>Markyate</u>	4.40	209
Green Belt Boundary Amendments suggested by Objectors		
<u>Berkhamsted</u>		
Hilltop Road	4.20	138
Ivy House Lane	4.21	139
Kingshill Way	4.22	141
Darrs Lane, Northchurch	4.23	145
Shootersway	4.25	148
<u>Bourne End</u>	4.26	152
<u>Bovingdon</u>	4.27	154
Louise Walk and Yew Tree Drive		155
Grange Farm		156
Middle Lane		156
Rear of The Close, Chipperfield Road		158
Between Shantock Lane, Long Lane, Ley Hill Road and Shantock Hall Lane		159
Between Le Chalet and Hunters Close, Long Lane		160
<u>Hemel Hempstead</u>		
Boxmoor	4.28	161
Felden	4.29	163
Shendish	4.34	182
<u>Tring</u>	4.41	216
Between Station Road and Marshcroft Lane		218
Gammel Farm, New Mill		218
New Mill		219
South of Park Street		220
Fronting Park Road		220
Between Station Road and Cow Lane		221
Policy 4 Selected Small Villages in the Green Belt	4.42	222
Policy 5 The Rural Area	4.43	236
Policy 6 Selected Small Villages in the Rural Area	4.44	247
<u>Section 2. Urban Structure</u>		
Policy 7 Land Use Division in Towns and Large Villages	5.1	258
Policy 8 Optimising the Use of Urban Land	5.2	269
<u>Section 3. Development Control</u>		
Policy 9 Quality of Development	6.1	279
Policy 10 Environmental Guidelines	6.2	285
Policy 11 Planning Conditions and Planning Obligations	6.3	286
Policy 12 Enforcement	6.4	292
Policy 13 Supplementary Guidance	6.5	294
Policy 14 Simplified Planning Zones	6.6	296
Suggested New Policies	6.7	296

INDEX

	Section	Page
<u>Section 4. Housing</u>		
General	7.1	302
Policy 15 Housing Strategy	7.2	303
Policy 16 Retention of Housing	7.3	318
Policy 17 Supply of New Housing	7.4	319
Policy 18 Control over Housing Land Supply	7.5	358
Policy 19 The Size of New Dwellings	7.6	373
Policy 20 Conversions	7.7	378
Policy 21 Affordable Housing	7.8	382
Policy 22 Density of Development in Residential Areas	7.9	425
Policy 23 Extensions to Dwellings in the Green Belt & Rural Area	7.10	429
Policy 24 Replacement Dwellings in the Green Belt & Rural Area	7.11	434
Policy 25 Agricultural and Forestry Workers' Dwellings	7.12	434
Policy 26 Affordable Housing in the Green Belt & Rural Area	7.13	439
Policy 27 Residential Moorings and Caravans	7.14	441
Suggested New Policies	7.15	445
Schedule of Housing Proposal Sites – General	7.16	449
H1 New Lodge, Bank Mill Lane	7.17	453
H3 Berkhamsted Hill	7.18	459
H4 Land at Gossoms End/Stag Lane	7.19	460
H8 Former AgrEvo Site, High Street	7.20	469
H10 3 Shrublands Road/48 Cross Oak Road	7.21	471
H16 Buncefield Lane/Green Lane	7.22	471
H17 Rear of 29-41 Cemmaes Court Road	7.23	484
H23 Land at Leverstock Green Road	7.24	484
H24 St.George's Church, Long Chaulden/School Row	7.25	487
H25 Former Belswains Junior School, Oliver Road	7.26	488
H26 Land to Rear of Ninian Road and Argyll Road	7.27	489
H27 Land at North East Hemel Hempstead	7.28	493
H28 Paradise Fields	7.29	503
H30 Former Halsey School, Polehanger Lane	7.30	513
H31 TA Centre, Queensway	7.31	514
H32 Land south of Redbourn Road	7.32	516
H34 Land at West Hemel Hempstead (Phase I)	7.33	520
H35 Cattle Market Site, Brook Street	7.34	545
H39 Former Osmington School, Okeford Drive	7.35	551
H40 Land at Station Road/Cow Lane	7.36	552
H43 Land rear of Watford Road	7.37	553
H44 Land at Buckwood Road	7.38	569
H45 Land at Buckwood Road/Cavendish Road	7.39	581
H46 2 Buckwood Road	7.40	590
H47 Land at Wesley Road/Albert Street	7.41	591
H49 Expotechnik Centre and nos. 8-10 Hudnall Lane	7.42	592
H50 Land at Westwick Farm, Pancake Lane	7.43	592
H51 Land at West Hemel Hempstead (Phase II)	7.44	609
H52 Land at Durrants Lane/Shootersway	7.45	617
H53 Lock Field, New Road, Northchurch	7.46	629
H54 Land at West Hemel Hempstead (Phase III)	7.47	637

INDEX

	Section	Page
H55 Rectory Farm, Hempstead Road	7.48	642
H56 Land rear of Pickford Rd, Cleveland Rd	7.49	652
Two Waters and Apsley	7.50	658
Suggested New Sites		
<u>Berkhamsted</u>	7.51	661
<u>Bovingdon</u>	7.52	666
<u>Hemel Hempstead</u>		
Breakspear Way (H15A)	7.53	670
Gas Board Land	7.54	686
Leverstock Green	7.55	687
Land beside M1	7.56	688
Marchmont Farm	7.57	689
Plough Site	7.58	693
Shendish	7.59	695
Other sites	7.60	704
<u>Markyate</u>	7.61	707
<u>Tring</u>	7.62	715
<u>Small Villages</u>	7.63	727

Section 5. Employment

General	8.1	732
Policy 28 Employment Strategy – Achieving Full Employment	8.2	734
Policy 29 The Employment Land Supply	8.3	746
Policy 30 Control of Floorspace on Employment Land	8.4	748
Policy 31 General Employment Areas	8.5	753
Policy 32 Employment Areas in the Green Belt	8.6	762
Policy 33 Conversion of Employment Land to Housing & Other Uses	8.7	769
Policy 34 Other Land with Established Employment Generating Uses	8.8	775
Policy 35 Land at North East Hemel Hempstead	8.9	780
Policy 36 Provision for Small Firms	8.10	783
Policy 37 Environmental Improvements	8.11	785
Suggested New Policy	8.12	785
E1 Northbridge Road, Berkhamsted	8.13	787
E2 Buncefield Lane (West)/Wood Lane End (South)	8.14	788
E4 Three Cherry Trees Lane (East)	8.15	793
E5 Three Cherry Trees Lane (West)/Finway Road	8.16	796
E7 Icknield Way, Tring	8.17	797
E8 Miswell Lane, Tring	8.18	798
Schedule of Employment Sites: Two Waters & Apsley	8.19	800
Suggested New Proposal Site	8.20	801

Section 6. Shopping

General	9.1	806
Policy 38 Uses in Town Centres and Local Centres	9.2	806
Policy 39 The Scale of Development in TCs & LCs	9.3	809
Policy 40 The Main Shopping Hierarchy	9.4	811
Policy 41 Assessment of New Shopping Proposals	9.5	817
Policy 42 New Shopping Development in TCs and LCs	9.6	823

INDEX

	Section	Page
Policy 43 Shopping Areas in Town Centres	9.7	825
Policy 44 Shopping Areas in Local Centres	9.8	832
Policy 45 Shopping Development in Selected GEAs	9.9	834
Policy 46 Scattered Local Shops	9.10	838
Policy 47 Garden Centres	9.11	838
Policy 48 Amusement Centres	9.12	838
Policy 49 Window Displays	9.13	838
Suggested New Policy	9.14	839
S2 Land off High Street/Water Lane	9.15	839
S3 Lakeside, adjoining junction of St Albans Road	9.16	842
S4 Town Square, Marlowes	9.17	843
S5 Dolphin Square, High Street/Frogmore Street, Tring	9.18	844
Suggested New Proposal Site	9.19	844

Section 7. Transport

General	10.1	858
Policy 50 Transport Planning Strategy	10.2	859
Policy 51 Transport Schemes and Safeguarding of Land	10.3	863
Policy 52 Development and Transport Impacts	10.4	865
Policy 53 The Road Hierarchy	10.5	872
Policy 54 Road Improvement Strategy	10.6	873
Policy 55 Highway Design	10.7	876
Policy 56 Traffic Management	10.8	878
Policy 57 Roadside Services	10.9	879
Policy 58 Provision and Management of Parking	10.10	880
Policy 59 Private Parking Provision	10.11	887
Policy 60 Public Off-Street Car Parking	10.12	893
Policy 61 Lorry Parking	10.13	895
Policy 62 Pedestrians	10.14	896
Policy 63 Cyclists	10.15	898
Policy 65 Passenger Transport	10.16	900
Policy 66 Development relating to Strategic Rail Facilities	10.17	903
Policy 67 Water Freight Facilities	10.18	906
Suggested New Policy	10.19	907
T1 M1 widening	10.20	909
T2 A41 T Aston Clinton bypass	10.21	909
T3 Improvements to A414 Maylands Avenue Roundabout	10.22	910
T4 Junction Improvement to A414 Breakspear Way	10.23	911
T5 Widening and junction improvements on Swallowdale	10.24	912
T6 Widening and junction improvements, A4147	10.25	914
T10 Berkhamsted Railway Station	10.26	915
T12 Tring Railway Station	10.27	915
T14 Canal Fields/Berkhamsted Park Car Park	10.28	916
T15 Hemel Hempstead Railway Station	10.29	918
Ti A4146 Water End bypass	10.30	919
Tii A416 Kings Road	10.31	920
Tiii Tunnel Fields, link to New Road, Northchurch	10.32	921
Tiv Widening North East Relief Road	10.33	923

INDEX

		Section	Page
Tv	Hemel Hempstead Cycle Route Network	10.34	924
Txiv	Hemel Hempstead Park and Ride Schemes	10.35	925
Txv	Junction improvements, B488 Wingrave Road junction	10.36	929
Txvi	Station Road Cycle Route	10.37	930
Txviii	Street environment improvement, High Street	10.38	931
Schedule of Transport Proposals Two Waters & Apsley		10.39	932
Suggested New Proposal Site or Scheme		10.40	932
Diagram 3		10.41	934

Section 8. Social & Community Facilities

Policy 68	Land for Social and Community Facilities	11.1	936
Policy 69	Retention of Social and Community Facilities	11.2	938
Policy 70	Education	11.3	939
Policy 71	Social and Community Facilities in New Developments	11.4	941
Policy 72	Community Care	11.5	944
	Suggested New Policy	11.6	945
C1	Land at Durrants Lane/Shootersway	11.7	947
C3	Astley Cooper School, St Agnells Lane	11.8	949
C5	West Herts Hospital	11.9	951
C6	Land at West Hemel Hempstead	11.10	952
	Suggested New Proposal Site	11.11	953

Section 9. Leisure & Tourism

Policy 73	Land for Leisure	12.1	957
Policy 74	Provision of Leisure Space in Towns and Large Villages	12.2	959
Policy 75	Provision of Leisure Space in Other Villages	12.3	961
Policy 76	Retention of Leisure Space	12.4	962
Policy 77	Leisure Space in New Residential Developments	12.5	964
Policy 78	Allotments	12.6	968
Policy 79	Golf Courses	12.7	969
Policy 80	Footpath Network	12.8	971
Policy 81	Bridleway Network	12.9	973
Policy 82	Equestrian Activities	12.10	976
Policy 83	Noisy Countryside Sports	12.11	978
Policy 84	Recreation along the Grand Union Canal	12.12	979
Policy 85	Indoor in Towns	12.13	980
Policy 86	Indoor Leisure Facilities serving Large Villages etc	12.14	982
Policy 87	Arts, Cultural and Entertainment Facilities	12.15	983
Policy 88	Dual Use and Joint Provision of Leisure Facilities	12.16	983
Policy 89	Tourism	12.17	984
Policy 90	Hotels and Guest Houses in Towns and Large Villages	12.18	986
Policy 91	Hotels and Guest Houses in the Green Belt & Rural Area	12.19	987
Policy 92	Bed and Breakfast Accommodation	12.20	988
Policy 94	Camping and Caravaning	12.21	989
	Suggested New Policy	12.22	990
	Schedule of Leisure & Tourism Proposal Sites General	12.23	992
L1	Shootersway, Berkhamsted	12.24	993

INDEX

	Section	Page
L2 Bunkers Lane, Hemel Hempstead	12.25	995
L4 Dundale, Tring	12.26	998
L5 Miswell Lane, Tring	12.27	1000
L9 Buncefield Lane, Hemel Hempstead	12.28	1002
L11 Rectory Farm, Hempstead Road, Kings Langley	12.29	1004
L12 Land at West Hemel Hempstead	12.30	1006
L14 Lucas Sports Ground, Breakspear Way, Hemel Hempstead	12.31	1008
Schedule of Leisure & Tourism Proposal Sites Two Waters & Apsley	12.32	1012
Suggested New Proposal Site	12.33	1013

Section 10. Environment

Policy 95 Landscape Strategy	13.1	1021
Policy 96 Chilterns Area of Outstanding Natural Beauty	13.2	1026
Policy 97 Landscape Conservation Areas	13.3	1030
Policy 98 Landscape Development Areas	13.4	1030
Policy 99 High Quality Agricultural Land	13.5	1033
Policy 100 Preservation of Trees, Hedgerows and Woodlands	13.6	1035
Policy 101 Tree and Woodland Planting	13.7	1037
Policy 102 Tree and Woodland Management	13.8	1038
Policy 103 Sites of Importance to Nature Conservation	13.9	1039
Policy 104 Nature Conservation in River Valleys	13.10	1044
Policy 105 Landscape and Nature Conservation Management	13.11	1045
Policy 106 Agriculture and Reuse of Rural Buildings	13.12	1047
Policy 107 Height of Buildings	13.13	1054
Policy 108 Advertisements	13.14	1055
Policy 109 Electronic Communications Apparatus	13.15	1057
Policy 110 Open Land in Towns and Large Villages	13.16	1061
Policy 111 Areas of Special Restraint	13.17	1074
Policy 112 The Canalside Environment	13.18	1077
Policy 113 Location of Recreational and Residential Moorings	13.19	1080
Policy 114 Important Archaeological Remains	13.20	1083
Policy 115 Development affecting Listed Buildings	13.21	1089
Policy 116 Development in Conservation Areas	13.22	1092
Policy 117 The Management of Conservation Areas	13.23	1095
Policy 118 Historic Parks and Gardens	13.24	1096
Policy 119 Hazardous Substances	13.25	1098
Policy 120 Mineral Workings and Waste Disposal	13.26	1099
Suggested New Policy	13.27	1099

PART 4 – AREA PROPOSALS

General	14.1	1114
1. Hemel Hempstead Town Centre Strategy	14.2	1115
Zone 1 Old Town Centre		

INDEX

	Section	Page
2. Berkhamsted Town Centre Strategy		
General	14.4	1116
3. Opportunities for Change	14.5	1117
4. Strategy Objectives	14.6	1118
5. Proposals General	14.7	1118
Policy BTC1	14.8	1119
Policy BTC4	14.10	1121
Policy BTC5	14.11	1123
Suggested New Policy	14.12	1125
3. Berkhamsted Movement Strategy		
General	14.13	1125
Area Based Proposals	14.14	1126
4. Tring Town Centre Strategy		
Strategy	14.16	1127
5. Bovington Airfield		
Policy	15.2	1133
6. Land for Development at North East Hemel Hempstead		
General	16.1	1139
1. Strategic Background	16.2	1139
4. Development Requirements	16.3	1144
5. Detailed Requirements	16.4	1152
7. Two Waters & Apsley Inset		
General	17.1	1154
Objectives (a)	17.2	1155
Map 2	17.3	1156
Map 4	17.4	1157
Objectives (c)	17.5	1157
Objectives (d)	17.6	1158
3. The Green Belt	17.7	1159
4. Open Land & Environment	17.8	1160
5. Housing	17.9	1160
6. Employment	17.10	1162
7. Apsley Local Centre	17.11	1163
8. Transport	17.12	1165
Policy TWA1 - The Canal Corridor	17.13	1166
Policy TWA4 - Conversion of Employment Land	17.16	1167
Policy TWA5 - General Employment Areas	17.17	1175
Schedule of Proposal Sites General	17.18	1181
<i>Housing</i>		
TWA1 Land at Belswains Lane	17.19	1182
TWA2 Breakspear Hospital allergy testing centre	17.20	1183
TWA3 John Dickinsons factory	17.21	1187
TWA6 Land to the north west of the Manor Estate	17.22	1191
TWA7 Land to south west and south east of the Manor Estate	17.23	1201

INDEX

	Section	Page
<i>Employment</i>		
TWA8 Gas Board site and land to the rear, London Road	17.24	1215
TWA9 Homebase store site, London Road	17.25	1218
TWA10 Land at John Dickinsons	17.26	1221
<i>Shopping</i>		
TWA11 Public car park and land adjoining, London Road	17.27	1223
TWA13 Land between London Road and the River Gade	17.28	1224
<i>Transport</i>		
TWA14 Car park, opposite Frogmore Mill, Durrants Hill Road	17.29	1225
TWA15 Improvements to Durrants Hill Road	17.30	1226
TWA16 Improvements to Featherbed Lane	17.31	1227
TWA17 Widening of Featherbed Lane/London Road junction	17.32	1232
TWA18 Apsley Railway Station	17.33	1233
TWA19 Hemel Hempstead Bus Garage, Whiteleaf Road	17.34	1234
TWA20 Cycle route between Two Waters, Apsley and Nash Mills	17.35	1235
TWA21 Improvements to the footpath network	17.36	1238
<i>Social and Community Facilities</i>		
TWA22 Land between Featherbed Lane and Two Waters Way	17.37	1240
<i>Leisure and Tourism</i>		
TWA23 Land between Two Waters Way and Two Waters Road	17.38	1242
TWA24 Land adjoining Featherbed Lane and A41	17.39	1246
TWA25 Land between Featherbed Lane, Two Waters Way and A41	17.40	1249
Suggested New Proposal Site	17.41	1252
TWA Diagram 3: Manor Estate	17.42	1256
TWA Diagram 5: Two Waters General Employment Area	17.43	1257
TWA Diagram 6: Central Apsley	17.44	1258
8. Conservation Area Character Appraisals and Policy Statements		
Berkhamsted Conservation Area		
4. High Street Identity Area	18.1	1260
5. Grand Union Canal Identity Area	18.2	1261
6. Charles Street Identity Area	18.3	1263
9. Development in Residential Areas		
2. Using the Policy Statement	19.1	1264
HCA2 Fields End	19.2	1265
HCA4 Felden West	19.3	1265
HCA6 Gadebridge	19.4	1266
HCA7 Boxmoor	19.5	1267
HCA12 Apsley	19.6	1268
HCA20 Highfield	19.7	1269
HCA21 Bennetts End	19.8	1269
HCA22 Adeyfield South	19.9	1270
HCA24 High Street Green	19.10	1271
HCA25 Longdean Park	19.11	1271
HCA27 Leverstock Green Central	19.12	1272
HCA28 Leverstock Green East	19.13	1273
HCA29 Leverstock Green North	19.14	1276

INDEX

	Section	Page
HCA32 Grovehill	19.15	1277
HCA33 Woodhall Farm	19.16	1278
HCA34 Manor Estate	19.17	1278
BCA3 Bank Mill	19.18	1279
BCA6 Billet Lane	19.19	1279
BCA15 Tunnel Fields	19.20	1280
BCA17 Valley Road	19.21	1281
BCA18 New Road	19.22	1281
Tring	19.23	1281
TCA2 Miswell Lane	19.24	1284
TCA3 Okeley Road	19.25	1286
TCA4 Goldfield	19.26	1287
TCA5 Christchurch Road & Dundale Road	19.27	1288
TCA6 Bunstrux	19.28	1290
TCA10 Woodland Close	19.29	1291
TCA12 New Mill East	19.30	1291
TCA13 New Mill West	19.31	1292
TCA15 Brook Street	19.32	1293
TCA16 Station Road	19.33	1294
TCA17 Chiltern Way	19.34	1296
TCA18 Grove Park	19.35	1297
TCA19 Grove Road & Cow Lane	19.36	1297

PART 5 – ENVIRONMENTAL GUIDELINES

General	20.1	1304
1. Introduction	20.2	1305
2. Quality of Layout & Design	20.3	1306
3. Layout & Design of Residential Areas	20.4	1307
4. Layout & Design of Employment Areas	20.5	1309
5. Flood Defence & the Water Environment	20.6	1309
6. Parking Provision	20.7	1310
7. Landscaping	20.8	1314
8. Nature Conservation	20.9	1316
10. Small-scale House Extensions	20.10	1317
13. Development in Conservation Areas etc	20.11	1318
14. Conversion of Agricultural Buildings	20.12	1319
15. Disabled Persons' Access	20.13	1322
16. Exterior Lighting	20.14	1323
17. Enforcement	20.15	1325
Suggested New Guideline	20.16	1325

PROPOSALS MAP

General	21.1	1328
Sheet 4	21.2	13.29
Sheet 6	21.3	1330