

CORE STRATEGY

REPORT OF CONSULTATION

Growth at Hemel Hempstead and Other
Stakeholder Consultation

Volume 2

Includes:

 Issues Paper: Growth at Hemel Hempstead Nov 2006 - Jan 2007

 Continuing Stakeholder Consultation to April 2009

Timeline:

2005 2006 2007 2008 2009 2010 2011

This publication is Volume 2 of the Report of Consultation on the Core Strategy.
If you would like this information in your own language, or you would like to contact
the Council about any other issue, please call 01442 867212.

If you would like this information in another format, such as large print or audio tape,
please call 01442 228660 or for Minicom only 01442 867877.

First published: June 2009

Edited: March 2011

Reprinted: October 2011 and December 2011

Report of Consultation

The Core Strategy for Dacorum Borough has been prepared taking account of
Government policy and regulation, technical evidence and consultation.
Consultation has spanned seven years, from 2005 to June 2011. This report
explains the consultation: i.e.

 the means of publicity used;

 the nature of the consultation;

 the main responses elicited;

 the main issues raised; and

 how they have been taken into account.

It also explains how the actual consultation relates to the Council‟s policy on
consultation and engagement, the Statement of Community Involvement.

The report is presented in seven volumes:

Volume 1: Emerging Issues and Options (June 2005 - July 2006)

- Annex A contains a summary of responses from the
organisations consulted

Volume 2: Growth at Hemel Hempstead and Other Stakeholder

Consultation (July 2006 –April 2009)

Volume 3: Stakeholder Workshops (September 2008 – January 2009)

- Annex A contains reports on each workshop

Volume 4: Emerging Core Strategy (May - September 2009)

- Annex A contains a summary of responses to the general
public consultation

- Annex B contains reports from the Citizens‟ Panel and Gypsy
and Traveller community

Volume 5: Writing the Core Strategy - from Working Draft to Consultation

Draft (June – September 2010)

Volume 6: Consultation Draft Core Strategy (November 2010 – June 2011)

- Annex A contains a summary of responses to the general
public consultation and reports from the Citizens‟ Panel and
Town Centre Workshop. It also includes changes made to
the Draft Core Strategy.

Volume 7: Overview

This is Volume 2

CONTENTS

 Page

PART 1: GROWTH AT HEMEL HEMPSTEAD

1. EAST OF ENGLAND PLAN: EFFECT OF PANEL

REPORT
3

2. CONSULTATION PROCESS 6

3. CITIZENS’ PANEL 8

4. FOCUS GROUP DISCUSSION 11

5. GENERAL QUESTIONNAIRE RESPONSES 13

6. ORGANISATIONS’ RESPONSES 17

7. CONCLUSIONS FROM THE CONSULTATION 23

8. STRATEGIC ENVIRONMENTAL ASSESSMENT AND

SUSTAINABILITY APPRAISAL WORKING NOTE

24

PART 2: OTHER STAKEHOLDER CONSULTATION

9. DACORUM SUSTAINABLE COMMUNITY STRATEGY 27

10. SELECTIVE STAKEHOLDER CONSULTATION 31

11. SITE ALLOCATIONS CONSULTATION 34

12. COMPLIANCE WITH REGULATIONS AND THE

STATEMENT OF COMMUNITY INVOLVEMENT

35

APPENDICES

Part 1

Appendix 1 Press Advertisements 39
Appendix 2
Appendix 3

Main Organisations Notified
Growth at Hemel Hempstead – Questionnaire

43
57

Appendix 4 Report of Citizens’ Panel 65
Appendix 5 Report of Focus Groups 83
Appendix 6 Responses to open-ended questions 119

Part2:

Appendix 7 Community Strategy consultation - Top Five
Priorities

125

Appendix 8 Community Strategy consultation - Citizens’
Panel

133

Appendix 9
Appendix 10

Meeting Dacorum Partnership Theme Forums
Letter to adjoining authorities

139
143

Appendix 11 Letter to Town and Parish Councils 151

1

PART 1:
GROWTH AT HEMEL HEMPSTEAD

2

3

1. EAST OF ENGLAND PLAN: EFFECT OF PANEL REPORT

1.1 In May 2006 the Council had published its Core Strategy Issues and

Options Paper (reported in Volume 1 of the Core Strategy Consultation
Report).

1.2 St. Albans City and District Council had separately published its Joint

Core Strategy, Site Allocations, Development Control Policies DPDs
and Sustainable Community Strategy Issues and Options Consultation
Paper in the same month.

1.3 Both Papers used housing figures from the Draft East of England Plan,
in Dacorum‟s case as amended by the Councils‟ evidence to the Panel
at the Examination in Public (March 2006). The figures were 7,100 for
Dacorum and 7,000 for St Albans.

1.4 However the Panel‟s Report (published on 22 June 2006)

recommended fundamental changes affecting both Councils. Major
growth was proposed at Hemel Hempstead requiring new building in
the Green Belt in Dacorum and St Albans.

1.5 The Panel Report contained some very important conclusions and

recommendations affecting Hemel Hempstead:

 The town was identified as a Key Centre for Development and
Change

 12,000 additional dwellings should be accommodated in
Dacorum between 2001 and 2021, the majority at Hemel
Hempstead

 Opportunities for brownfield development and redevelopment
should be maximised in the town

 Urban extensions to the town are required (i.e. by building in the
Green Belt)

 A review of the Green Belt around Hemel Hempstead jointly
undertaken between Dacorum and St Albans Councils is
needed: this should provide for growth beyond 2021 (i.e. to
2031)

 The town should accommodate a significant share of the
additional jobs allocated to the London Arc sub region (which
stretches from Three Rivers to Broxbourne) to help regenerate
the Maylands business area, revive business confidence
following the Buncefield incident and boost the town centre

 The two councils must work with partners to deliver the growth
and “make better provision for local residents in terms of health,
education, employment and quality of life.”

 The councils must determine the split of growth between the
different administrative areas

 Growth can be achieved “without breaching environmental limits
in terms of landscape and other factors”

4

 The green infrastructure network in the town is important and
should be improved.

1.6 Dacorum Council‟s Cabinet considered the Panel Report on the Draft

East of England Plan on 25 July 2006. Recommendation 5 sought to
raise public awareness locally on the Plan, through for example:

 coverage in the Dacorum Digest

 information on the Council‟s web site

 briefing Town and Parish Councils, Dacorum Local Strategic
Partnership and Dacorum Environmental Forum

 press releases

 information to staff (Team Talk)

 an information sheet made available at main Council offices.

1.7 Dacorum and St Albans both disagreed with the thrust of the Panel‟s
recommendations, but recognised that, if approved by Government,
the councils would be required to implement the final East of England
Plan and achieve the best form of development possible.

1.8 The Councils agreed to hold a joint consultation to seek opinions on

the potential level and location of growth at Hemel Hempstead to
help:

(1) understand where community preferences lay

(2) determine the Councils‟ formal response to the Proposed

Changes on the East of England Plan

(3) implement the final Regional Plan.

1.9 The Council was concerned:

 to ensure the public understood the full implications of the Panel
Report/Government proposals; and

 to explain to the public that this was their only chance to comment
on the principle of the scale of development and Green Belt review.

The Government‟s Proposed Changes to the East of England Plan
published in December 2006 essentially incorporated the Panel‟s
recommendations.

1.10 Raising public awareness can be difficult for regional planning matters,
due to their apparent remoteness. However locally this was successful
for a number of reasons including:

(a) coverage in Dacorum Digest (Autumn 2006)

(b) helpful and positive coverage in local newspapers following a

press briefing and series of press releases

(c) an advert in the local press

5

(d) information on the Council‟s website

(e) radio coverage (including interviews on local radio)

(f) a series of public meetings attended by officers and members

(g) briefings to town and parish councils

(h) information to staff including Team Talk and a Managers Forum

briefing

(i) presentation to Dacorum Environmental Forum and the Local
Strategic Partnership (Dacorum Partnership).

6

2 CONSULTATION PROCESS

2.1 Consultation on the Core Strategies Supplementary Issues and

Options Paper Growth at Hemel Hempstead opened on the 29th
November 2006 and closed on 19th January 2007, though responses
received after that date were still recorded.

2.2 The Consultation document set out the context for growth of Hemel

Hempstead. The accompanying questionnaire explored the issues
under the following headings:

 Main Principles

 Employment Growth

 Housing Growth within the Town

 Developing the Green Belt

 Selection of Locations for Extensions – Constraints

 Selection of Locations for Extensions – Choices

 Overall Preferences

 Omissions

2.3 Copies of the consultation document were available for inspection at

Council Offices in Hemel Hempstead, Berkhamsted and Tring and
public libraries within the Borough. The documents were also published
on the Council website and a formal notice placed in The Gazette and
Herald Express on 29th November 2006 (see Appendix 1). A further
notice was placed in the Gazette and Herald Express towards the end
of the consultation period (17th January 2007).

2.4 The programme for the consultation is set out below.

Supplementary Issues and
Options Paper

Formal Changes to the East of
England Plan

Consultation period Consultation period

29 November 2006 18 December 2006
to to
19 January 2007 9 March 2007

Report to:

 Cabinet : 22 February 2007
 (Dacorum Borough Council)

 Cabinet : 6 March 2007 (St
Albans City and District Council)

Comments

7

2.5 The consultation was co-ordinated by Dacorum on behalf of the two

authorities. People were asked to reply to Dacorum Council. Appendix
2 lists the main organisations notified by Dacorum Council. Public
meetings were held in Redbourn (in St Albans district), Leverstock
Green, Potten End, Piccotts End, Nash Mills and St Albans. Dacorum
Council Officers were also invited to speak at meetings of Northchurch
Parish Council, Berkhamsted Town Council and Churches Together.

2.6 St Albans Council supplemented the publicity given to this consultation

through local advertisement and press release, and direct notification
and distribution of material (in St Albans)

2.7 The Citizens‟ Panels in both districts were consulted. In St Albans this

was restricted to Redbourn, St Stephens and Verulam wards.

2.8 A large number of responses was received:

 from Dacorum Citizens‟ Panel (Chapter 3) – 448 responses;

 through the General Questionnaire (Chapter 5) – 944 responses;
and

 from Organisations (Chapter 6) – 60 responses.

Responses from St Albans Citizens Panel are included with the general
questionnaire, because it was not possible to distinguish whether
questionnaires had been sent in by St Albans residents or St Albans
Panel members.

2.9 Focus groups, which included a few people from St Albans‟ Citizens

Panel, were organised by Dacorum Council (ref Chapter 4).

8

3. CITIZENS’ PANEL

3.1 In December 2006, DBC Citizens‟ Panel members were sent copies of

the Issues & Options Paper together with a questionnaire. In total 995
questionnaires were sent out, and 448 were returned (45% response
rate).

3.2 Responses are summarised below (see Appendix 3 for a list of

questions asked). A copy of the full Citizens‟ Panel report is included
at Appendix 4.

Table 1: Summary of Citizens’ Panel Questionnaire Responses

Question No. / Issue
(Number of responses)

Response

1. Planning principles (448) 94.7% in favour

2. Thresholds for larger service
facilities (438)

90.4% in favour

3. Explore Northern Bypass (437) 60.7% in favour

4. Employment Growth

Order of Preference*
1. Use existing surplus land
2. Intensification in Maylands
3. Intensification in town centre
4. Leavesden
5. Extension into Green Belt
*1 and 2 were significantly more
popular

5. In-town options Higher density on DBLP greenfield
sites – 121
Major growth in town centre – 190
Housing target for Maylands – 232
Greenfield land at NE Hemel – 278
Reuse of some open land – 153

6. Additional sites for consideration
(358)

Brownfield sites, derelict garage sites,
Jarman Park, Bovingdon Airfield,
Lucas Aerospace site, flats over
shops, vacant properties, Buncefield
Depot

7. Amount of building in Green Belt
(372 – some gave multiple
answers)

Full amount – 10.4%
Some for housing – 41.7%
Some for Employment – 23.3%
Some for other – 10.2%
None – 47.0%

8. Time period (363) 2001-2021 –34.4%
2001-2031 – 65.6%

9. Constraints (435) 91.1 % agreed with Councils‟ list
42.2% suggested additional
constraints: mainly infrastructure

10. – 24. Potential Locations
Bunkers Park (399), Nash Mills

Least popular (over 50% opposed):
Felden (64.6%), Bunkers Park

9

(409), Shendish (409), Felden
(412), Boxmoor (427), Pouchen
End (406), North of Gadebridge
(416), Old Town (423), Marchmont
Farm (408), Woodhall Farm
(407)East of Woodhall Farm (406),
Breakspear Way (415),

(61.2%), Shendish (58.9%), Pouchen
End (58.6%), Holtsmere End (58.9%),
Leverstock Green (59.9%),
Gadebridge North (55%), Grovehill &
Woodhall Farm (55.4%)
Old Town –preferred smaller area
Wood End Farm – split between 1
new neighbourhood or no
development
Equally split – Nash Mills (50.1%),
Marchmont Farm.

Breakspear Way –71.3% in favour of
extension to business area; 49.6% by
2021 and 50.4% held in reserve until
after 2021.

25. Overall Preferences
NN = New Neighbourhood
NE = Neighbourhood Expansion

Order of Preference (Mean Score)
1. Wood End Farm (NN) (4.23)
2. Nash Mills (NE) (4.36)
3. Holtsmere End (NN) (4.66)
4. Marchmont Farm (NE) (4.67)
5. Shendish (NN) (4.81)
6. Pouchen End (NN) (4.90)
7. Leverstock Green (NN) (5.33)
8. Old Town (NE) 5.41)
9. Felden (NE) (5.77)

26. Omissions See para.3.4 below.

3.3. There are some interesting differences between the popularity of

locations and the order of preference. Despite over 50% being
opposed, Holtsmere End comes third in the preferences, and Wood
End Farm comes top.

3.4 38 responses suggested other areas to examine (i.e. “omissions”)

including:

 Bourne End (1)

 A41 corridor (6)

 Bovingdon Airfield (3)

 Paradise (depending on hospital outcome) (2)

 Jarman Park (2)

 Redevelop Crabtree area (houses with large gardens) (1)

 Rethink commercial uses and relocate/redevelop, including
Maylands Avenue (6)

 Land between Gadebridge and Warners End (2)

 Adjoining M1/Gorhambury (3)

 New settlement north of Berkhamsted/Tring (1)

 Brownfield/Empty properties (5)

 Fields End (1)

10

 Town centre – high rise (4-6 storeys) (3)

 Relocate Football Club (1)

 Leverstock Green (1)

 Rucklers Lane (1)

 Old buildings alongside canal (1)

 School sites (1)

11

4. FOCUS GROUP DISCUSSION

4.1 Three focus groups were recruited largely from the Borough Council‟s

Citizens‟ Panel by an independent research company. Group 1
included older age groups, Group 2 younger age groups and Group 3
mixed ages. A complex selection procedure was undertaken to ensure
that participants at each of the focus groups were:

 within the required age bands and

 generally evenly balanced in terms of gender; and

 could be divided into three task groups based on their postcode
address so that they would be able to discuss the identified
development locations/sites closest to their homes.

It was designed to include members of the St Albans Citizens‟ Panel.

4.2 Six members of the St. Albans Citizens‟ Panel were invited, but only
three attended: those who did not attend referred to a clash with a
public meeting in Redbourn.

4.3 In total, thirty-three participants attended the sessions that were held

on 6th December 2006 in Hemel Hempstead.

4.4 Discussion was targeted around the following topics:

 Build New Neighbourhoods or Expand Existing Neighbourhoods

 Views on Hemel Hempstead Urban Expansion Sites

 Main Concerns about Developments.

The Report of the Focus Groups is contained in Appendix 5.

Build New Neighbourhoods or Expand Existing Neighbourhoods

4.5 Advantages and disadvantages were identified, and the groups had
difficulty reaching conclusions. However new neighbourhoods were felt
to have the benefit of provision of necessary infrastructure, whereas
expanding existing neighbourhoods was seen as likely to increase
pressure on existing facilities.

Views on Hemel Hempstead Urban Expansion Sites

4.6 The Focus Groups were given all 14 potential sites to consider,
whereas the questionnaire states that Bunkers Park, Boxmoor,
Gadebridge North, and Grovehill & Woodhall Farm should be omitted
for environmental reasons and Breakspear Way (East of Buncefield)
because it was not a suitable residential environment.

4.7 Only six areas had support from both the Citizens‟ Panel and Focus

Groups:

 Nash Mills

12

 Old Town

 Marchmont Farm

 Holtsmere End

 Wood End Farm

 Breakspear Way (employment).

Table 2 Comparison of Citizens’ Panel and Focus Group views

Site Citizens’ Panel Focus Groups

Bunkers Park No Yes (majority)

Nash Mills Yes Yes

Shendish No Yes

Felden No No

Boxmoor No No

Pouchen End No Yes

Gadebridge North No Yes

Old Town Yes Yes

Marchmont Farm Yes Yes

Grovehill/Woodhall Farm No No

Holtsmere End Yes Yes

Wood End Farm Yes Yes

Breakspear Way Yes Yes

Leverstock Green No No

4.9 Sites rejected by both were – Felden, Boxmoor, Grovehill & Woodhall

Farm, and Leverstock Green. Views were split on the remaining sites
(Bunkers Park, Shendish, Pouchen End, and Gadebridge North).

4.10 It is worth noting that the Focus Groups overall, who were the only

respondents who had the opportunity to consider the full list, thought
Bunkers Park and Gadebridge North should be considered. They were
also in favour of Shendish and Pouchen End. However there was a
difference between the older age groups, who were opposed to
development on Bunkers Park, and the younger age groups.

Main Concerns about Developments

4.11 The main concerns about developments related to the following:

 Transport/roads/traffic

 Lack (potential closure) of local hospital

 Lack, or closure, of schools

 Environmental impact/green space

 Lack of water

 Lack of local amenities/facilities for children and elderly

 Loss of identity/character of Hemel Hempstead

13

5. GENERAL QUESTIONNAIRE RESPONSES

5.1 The responses that are analysed in this chapter comprise everyone

who replied to the general consultation organised by Dacorum Council,
except organisations (which is separately covered in Chapter 6). The
responses came from residents in the Dacorum and St Albans areas,
landowners and their agents and some people on St Albans Council‟s
Community (Citizens‟) Panel.

5.2 944 responses were received. 71% came from a limited number of
areas around the town (see Table 3), probably as a result of public
meetings held locally. St Albans Council also sent letters enclosing the
questionnaire survey direct to all residents in Redbourn

Table 3: Source of Responses

Area Number of Responses Percentage of Total

Redbourn 257 27.2

Leverstock Green 246 26.1

Potten End 65 6.9

Piccotts End 67 7.1

Hemel Old Town 37 3.9

5.3 The results of the questionnaire (see Appendix 3 for the list of

questions) were as follows:

Table 4: Summary of General Questionnaire Responses

Question No./Issue Response

1. Planning principles 87.2% in favour

2. Thresholds for larger service
facilities

92.4% in favour

3. Explore Northern Bypass 51.3% in favour

4. Employment Growth

Order of Preference*
1. Use existing surplus
2. Intensification of Maylands
3. Intensification of town centre
4. Leavesden
5. Extension into Green Belt
*1 was by far the most popular (63%)

5. In-town options Higher density on DBLP greenfield
sites –14.1%
Major growth in town centre –29.2%
Housing target for Maylands –28.7%
Greenfield land at NE Hemel –12.2%
Reuse of some open land –15.8%

6. Additional sites for consideration Yes – 43.7%
Jarman Park, Bovingdon Airfield,

14

Lucas Aerospace site, flats over
shops, vacant council houses

7. Amount of building in Green Belt Full amount – 4.3%
Some for housing – 17.0%
Some for Employment – 11.8%
Some for other uses– 6.0%
None – 65.7%

8. Time period 2001-2021 – 28.4%
2001-2031 – 71.6%

9. Constraints 92.9% agreed with Councils‟ list
Constraints where some disagreed
were mineral resources, floodplains,
countryside, agricultural land,
Buncefield pipelines
Additional constraints: mainly related
to infrastructure

10. – 24. Potential Locations Least popular (over 50% opposed):
Leverstock Green Corner Farm
(84.5%), Bunkers Park (84%),
Leverstock Green Blackwater
(82.3%), Bulbourne Valley (80.4%),
Leverstock Green Westwick (78.8%),
Old Town Fletcher Way (78.3%),
Holtsmere End (76.8%), Felden
(76%), Grovehill & Woodhall Farm
(72.4%), Pouchen End (73.7%),
Gadebridge North (72.3%), Shendish
(71.9%), Marchmont Farm (69.3%),
Wood End Farm (68.8%), Old Town
smaller area (69.4%), Nash Mills
(64.3%)

Breakspear Way – 53.8% in favour of
extension to business area; 36.5%%
by 2021 and 63.5% held in reserve.

25. Overall Preferences
NN = New Neighbourhood
NE = Neighbourhood Expansion

Order of Preference
1. Nash Mills (NE)
2. Shendish (NN)
3. Marchmont Farm

(NE)
4. Felden (NE)
5. Old Town (NE)
6. Pouchen End (NN)
7. Wood End Farm

(NN)
8. Holtsmere End

(NN)
9. Leverstock Green

(NN)

Mean Score
4.12
4.71
4.80

5.01
5.09
5.17
5.49

5.72

6.32

15

26. Omissions See paras. 5.5 and 5.6 below.

5.4 The responses generally are more opposed in principle to any new

development in the Green Belt than the Citizens‟ Panel and the Focus
Groups. The latter may have been more aware of the context, and
there would have been more discussion putting the pros and cons of
development in particular locations. Due to the skewing effect noted
earlier with regard to the questionnaire responses, the conclusions of
the Citizens‟ Panel may provide the more representative overall picture
of public opinion.

5.5 The responses confirm the difficulty of selecting the best approach – it

is more a case of the “least bad” option in terms of public opinion. No
really clear preferences emerge, with Nash Mills and Shendish the top
two being the furthest from where respondents live. The biggest
difference compared with the Dacorum Citizens Panel concerns Wood
End Farm and Holtsmere End (1st and 3rd respectively in the Citizens‟
Panel response), which reflects the input of Redbourn residents.
Leverstock Green was already an unpopular location and slips from 7th
to 9th.

5.6 In terms of other locations, Bovingdon Airfield, Jarman Park and the

Lucas site were again mentioned frequently, along with replacing
vacant or underused commercial premises. There was a perception
that buildings along Maylands Avenue (following the Buncefield
incident in December 2005) were largely empty. A further suggestion
was that town centre car parking could be underground, with
development above.

5.7 Several greenfield sites were suggested, including land at Longdean

School, Paradise, Galley Hill open space, Boxmoor House School,
Leverstock Green Tennis Club (put forward by the club itself – it would
relocate to Bunkers Park), and infilling between Gadebridge and
Grovehill.

5.8 As well as seeking views on the potential areas for development, the

questionnaire was intended to identify possible alternatives that had
been missed and obtain views on the principles for development and
on constraints.

5.9 Because of the wide range of consultees (from statutory bodies and

consultants to the general public), some questions were regarded as
too technical for the public, e.g. the capacity aspect of Question 5.

5.10 In addition, it is likely that many respondents did not read Question 14

correctly, and responded “No” in an automatic reaction that they did not
want development. Figures „supporting‟ development in the Bulbourne
Valley are believed to be significantly inflated.

16

5.11 There was also a strong correlation between those responding „None‟
to Q.7 (amount of development in the Green Belt) and those who
wanted development planned over a longer time period (Q.8).

5.12 A list of comments given to the open-ended questions is contained in

Appendix 6.

17

6. ORGANISATIONS’ RESPONSES

6.1 Organisations include consultation bodies, such as statutory consultees

and national organisations, as well as other representative bodies,
including residents associations and parish councils. They have often
provided an individual steer on opportunities and constraints. The main
points they raised were as follows.

Environment
Agency

 Water supply and its availability are an issue in the
region.

 Flood zones 2 and 3 are important constraints and
development in these areas should be resisted.

 Whilst general development should not be avoided in
Source Protection Zone (SPZs), developments such
as petrol stations should be avoided.

 Most potential development sites on the edge of
Hemel Hempstead would require a Surface Water
Flood Risk Assessment.

 Felden area contains closed landfill site – study
needed.

Thames Water The areas put forward for urban extension are

individually unlikely to cause any capacity issues at
existing sewerage treatment works. However there
will be a cumulative on Maple Cross Sewage
Treatment works.

 There is a pinch-point in the sewer network in the
south of Hemel Hempstead catchment and any
development that increases the flows through the
town centre will need to consider the need for
network upgrades.

Hertfordshire
CC (Forward
Planning)

The case for strategic growth at Hemel Hempstead
has not been adequately justified and is not
underpinned by necessary technical work / studies.

Hertfordshire
CC (as
landowner)

 New site extending 7 (North of Gadebridge)
 8,000 dwellings would justify new secondary school –

may need reserve site/consider temporary
accommodation at existing sites.

 Preference for Two Form Entry Primary Schools –
should be an element in selecting locations

 Breakspear Way – potential secondary school site.

Hertfordshire
Biological
Records
Centre

 Add Wildlife Sites to constraints.
 Arable land is less ecologically valuable.
 Area between 10 (Grovehill and Woodhall Farm) and

11 (Holtsmere End) should be added as it has limited
ecological resources.

 Options should have been graded.

18

 Gade and Bulbourne are the most significant
ecological features.

Three Rivers
District Council

 Objects to areas 1 (Bunkers Park), 2 (Nash Mills), 3
(Shendish), and 14b (Blackwater)

 Three Rivers are re-examining longer term mix at
Leavesden because of unimplemented B1 office
space.

Network Rail  Any development on the motorway side of Hemel
Hempstead would not be sustainable in that it would
generate long distance road travel (i.e. to London)
rather than looking to other modes of transport.

Highways
Agency

 Modelling work commissioned to inform the
organisation‟s response to the draft East of England
Plan indicates that with the levels of growth
proposed, unless increase in traffic is managed, the
section of the M1 in the vicinity of Hemel Hempstead
is likely to experience severe congestion by 2021,
even after the widening currently taking place.

 Development of land at Breakspear Way and
Leverstock Green could result in an increase in traffic
through junction 8 of the motorway and experience
noise and air quality issues.

West Herts
NHS Trust

 The NHS Trust support the recommendation of the
Panel Report that the Council works with its partners
to deliver growth and make better provision for local
residents in terms of health.

 Whilst the proposed increase in housing is slightly
greater than originally envisaged, the overall impact
on hospital services is marginal and can be
accommodated within existing proposals.

 The impact will be greater in general practice, though
this is an issue for the Primary Care Trust.

Health and
Safety
Executive

The Executive is currently reviewing their policy for
giving land use planning advice around Buncefield
and other similar storage sites. Consultation period
until 22 May 2007. Depending upon the outcome of
consultation, the constraints advised by the HSE
against future development around the depot may
extend to 400m from the boundary. This would
impinge upon potential proposals for development at
Wood End Farm and Breakspear Way.

 Existing HSE advice would result in a significant
constraint on the development of land to the east of
Breakspear Way.

19

English
Heritage

The proposed release of Green Belt in this part of
Hertfordshire poses questions regarding the separate
identity of settlements and the impact on urban / rural
character.

The visual separation of Hemel Hempstead and St
Albans would be reduced.

The separation between Hemel Hempstead and
Potten End / Berkhamsted could be eroded to a point
where it would have little value.

 Growth options could impinge on the setting of the
Old Town and the hamlets to the north, which have
significant historic interest. It would be very
damaging if the green wedge in this area were
developed.

Woodland
Trust, Forestry
Commission

 Ancient semi-natural woodland should be added to
constraints in line with PPS9. Woods potentially
affected are:
- Blackwater Wood (14b – Blackwater)
- Dell Wood (7 – Gadebridge North)
- Varney Wood, Hay Wood (Near 10 – Grovehill

and Woodhall Farm)
- Howe Grove (Adjoins 8 – Old Town)



Sport England Objects to 1 (Bunkers Park), 3 (Shendish) and 5
(Boxmoor) due to loss of sports facilities

 Add major sports sites to constraints.

British
Waterways

 Has concerns about any new development at Nash
Mills and Boxmoor.



National Trust,
Chilterns
Conservation
Board

 Both have concerns about the possible visual impact
of sites to the north of Hemel Hempstead on Ashridge
and the AONB. 

London Luton
Airport

 Wish to liaise regarding flight paths and the resulting
noise and danger of bird strikes.

Hertfordshire
Constabulary

 Want to be included among key community
infrastructure providers. They consider that crime
could rise by 10.5% under the RSS proposals,
requiring 27 additional officers and staff as well as
police stations and facilities.


Churches
Together

 Welcome growth in principle as opportunity to re-
establish positive identity

 Expansion needs to be coherent and cohesive

 Need policies and practices for integration (churches
can help strengthen bonds of community life).

20

Leverstock
Green Village
Association

 Disagree with concept of building on Green Belt.

 Southern bypass should also be considered.

Redbourn
Parish Council

 Opposed to development in Green Belt.

 Development should be distributed around Dacorum,
not concentrated east of Hemel Hempstead

 Local people won‟t necessarily work at any new
employment sites.

6.2 The main concerns affect development to the east of Hemel

Hempstead, flood risk areas, the proximity of development to historic
settlements and the erosion of strategic gaps. In infrastructure terms
there are concerns about strategic road and sewerage capacity.
Ancient semi-natural woodland should be added to the list of
constraints.

6.3 Organisations‟ responses to the questionnaire are listed below. Sixty

organisations responded in total. Fewer than half responded to the
area-specific questions, citing lack of local knowledge.

Question No./Issue Response

1. Planning principles 87.5% in favour

2. Thresholds for larger service
facilities

90.3% in favour

3. Explore Northern Bypass 46.2% in favour

4. Employment Growth

Order of Preference*
1 Use existing surplus
2 Intensification of Maylands
3 Intensification of town centre
4= Leavesden
 Extension into Green Belt
*1 was by far the most popular

5. In-town options Higher density on DBLP greenfield
sites –16%
Major growth in town centre –28%
Housing target for Maylands –22%
Greenfield land at NE Hemel –18%
Reuse of some open land – 16%

6. Additional sites for consideration Yes –54.5%
Flats over shops, garage blocks, re-
evaluate brownfield sites, redevelop
existing large buildings, hospital site
(new hospital at Langleybury)

7. Amount of building in Green Belt Full amount – 10.2%
Some for housing – 17.9%
Some for Employment – 10.2%
Some for other uses– 10.2%
None – 51.3%

21

8. Time period 2001-2021 –57.9%
2001-2031 – 42.1%

9. Constraints 77.8% agreed with Councils‟ list
Additional constraints related to
infrastructure and areas of
organisation‟s expertise (see paras.
6.4 – 6.5).

10. – 24. Potential Locations Least popular (over 50% opposed):
Bunkers Park (92.6%), Leverstock
Green (84.4%), Bulbourne Valley
(77.4%), Holtsmere End (83.4%),
Felden (76.3%), Grovehill & Woodhall
Farm (89.7%), Pouchen End (92.6%),
Gadebridge North (96.3%), Shendish
(87.5%), Marchmont Farm (85.7%),
Wood End Farm (68.6%), Old Town
(69.4%) Nash Mills (84.6%)

Old Town – favoured smaller area

Breakspear Way – 23.1% in favour of
extension to business area; 15.8% by
2021 and 84.2% held in reserve.

28 organisations responded.

25. Overall Preferences
NN = New Neighbourhood
NE = Neighbourhood Expansion

Order of Preference
1. Marchmont Farm

(NE)
2. Shendish (NN)
3. Pouchen End (NN)
4. Nash Mills (NE)
5. Leverstock Green

(NN)
6. Old Town (NE)
7. H‟mere End (NN)
8. Wood End Farm

(NN)
9. Felden (NE)

Mean Score
3.90

3.92
4.57
4.83
5.09

5.17
5.42
6.44

6.70

26. Omissions Redevelopment of original shops
at south end of Marlowes

 Playing field between Gadebridge
Lane and Link Road

 Gadebride Playing Fields (adj.
Gadebridge North

 Vacant land adj. Jarman Park

 Ex Lucas site

 Old gas works London Road

 NE of Woodhall ward between

22

areas 10 and 11

 Bovingdon Airfield

6.4 The main constraints that were disputed were:

 “Avoid merging settlements” (1) - raised by development interests

 “No building on the floodplain” (2) – because suitable construction
methods could be used.

 “No extensive building in river valleys” (5) - raised by development
interests

 “Historical, environmental and conservation designations” (4) and
“Sterilisation of mineral resources” (7) – because it was said these
could be worked around and/or impacts mitigated.

6.5 Suggestions for additional constraints included:

 Impact on water resources and chalk streams

 Area of Outstanding Natural Beauty

 Irreplaceable habitats/woodland

 Non-statutory wildlife sites, dry valleys

 Education provision, health provision, lack of facilities and services

 Loss of major outdoor recreation facilities

 Utilities

 Congestion

23

7. CONCLUSIONS

7.1 The overall conclusions from the consultation are as follows:

 There was strong support for the planning principles and the
thresholds for larger service facilities.

 Only around half the respondents wanted the Northern Bypass to
be explored.

 There was strongest support for using existing surplus employment
land and buildings for new businesses.

 Major growth in the town centre and a housing target for Maylands
were most favoured among the in-town options for development.

 The main additional suggestions for development included
Bovingdon Airfield, Jarman Park, Buncefield (assuming removal of
the oil storage facility) and Lucas Aerospace (Breakspear Way),
along with better use of vacant buildings

 Very few respondents supported the full amount of building in the
Green Belt

 The organisations were less satisfied with the Council‟s list of
constraints than others, probably feeling that their specialist
interests were not taken fully into account

 No clearly definitive steer emerged on the suggested housing
locations in the Green Belt, either from the location questions or the
overall rankings. The presence of campaigns against particular
locations made such judgement difficult. The Citizens Panel may
be regarded as representative: its first preference was Wood End
Farm. The location was more lowly placed in other preference lists
though.

24

8. STRATEGIC ENVIRONMENTAL ASSESSMENT (SEA) AND

SUSTAINABILITY APPRAISAL (SA) WORKING NOTE

8.1 An SEA/SA Working Note was produced at the same time as the main

consultation. There were no comments directly on its content, but two
respondents made general references to SEA/SA.

8.2 The Government Office for the East of England welcomed the Working

Note, but had two concerns:

 Were the constraints and opportunities set out in Table 2 the same
as the Sustainability Appraisal Framework established through the
Scoping Reports? The Sustainability Appraisal Framework should
be used as the basis for testing all reasonable options.

 It was unsure whether there was a robust justification for not
pursuing housing locations 1 (Bunkers Park), 5 (Boxmoor), 7
(Gadebridge North), 10 (East of Buncefield) and 13 (North of
Grovehill and Woodhall Farm).

8.3. The House Builders‟ Federation gave a broad response. It quoted

PPS3 and the requirement to undertake a Sustainability Appraisal to
develop and test various options, considering, for each, the social,
economic and environmental implications, including costs, benefits and
risks. The document should be compatible with Circular 5/05 on
Planning Obligations. The financial implications of such requirements
could affect development viability and lead to less housing coming
forward, contrary to a key sustainability objective. In addition, ensuring
that everyone has the opportunity of a decent home should mean the
needs of everyone should be met, not just the minority unable to satisfy
their own needs.

25

PART 2:
OTHER STAKEHOLDER
CONSULTATION

26

27

9. DACORUM SUSTAINABLE COMMUNITY STRATEGY

Introduction

9.1 The Local Development Framework, and in particular the Core

Strategy, should have regard to the Sustainable Community Strategy.
The Dacorum Partnership is the Local Strategic Partnership (LSP) for
Dacorum. The LSP were rolling forward the previous version of the
Community Plan (“Dacorum 2015 A better Borough”) while early work
on the Core Strategy was proceeding.

9.2 The Local Development Framework (LDF) and Sustainable Community

Strategy should knit together. There are links between the two
documents, and it is important to share learning from each consultation
exercise.

Consultation

Main Consultation and Priorities Arising

9.3 The main consultation exercise on the new Sustainable Community

Strategy (Towards 2021) took place between September 2006 and
March 2007. The main elements comprised stakeholder meetings
and/or correspondence: i.e.

 Town and Parish Council meetings between September 2006 and
December 2006

 Letters to all Local Educational Authority schools (November
2006)

 Letters to groups dealing with disability (January 2007)

 Community Associations, through a presentation at a Managers‟
training session

 Presentation to the Communities Together Forum

 Consultation by LSP partners with:
- the business community
- lifelong learning groups
- „black and minority ethnic‟ groups
- the Children‟s Trust Partnership

 Attending a CHACE meeting (Chairs and Executives of core
funded organisations -Dacorum Council for Voluntary Service,
Druglink, Age Concern, Hemel Hempstead Day Centre, Relate,
Urban Access (a youth counselling and information service), the
Volunteer Centre Dacorum and the Citizens‟ Advice Bureau)

 Meeting the Housing Advisory Panel.

9.4 All contacts were asked for their Top 5 Priority Issues. Responses were
received from:

 50% of Town and Parish Councils (Aldbury, Berkhamsted, Tring
Rural, Wigginton, Markyate, Flaunden, Northchurch and Kings
Langley)

28

 2 Junior Schools and 1 Secondary School out of 58 and 10
respectively (Aldbury, Victoria First and John F Kennedy)

 17 community groups covering ethnic minorities, business, youth,
disabilities and local areas

 Three forums (Community Involvement, Lifelong Learning and
Children‟s and Young People‟s Plan)

9.5 Some of the priorities related to specific service providers (see

Appendix 7). Responses which are more relevant to the Core Strategy
are as follows:

 Transport – improved parking, more cycle facilities, reduced
amount of traffic and car use, improved public transport

 Housing – more affordable housing without encroachment onto
the Green Belt, new housing within existing village boundaries
and small developments on rural brownfield sites

 Leisure – more recreation space and activities, catering for the
needs of young people, and protecting greenspace

 Employment –providing suitable small premises (below 1,000 sq.
Ft), and providing premises for both lifestyle and dirty trades

 Social and community – provision for ethnic minorities (e.g. multi-
purpose venue for religious and social activities)

 Environment – protecting wildlife habitats and addressing climate
change, recycling

Meeting the needs of disabled people was a theme common to
transport, housing, leisure and employment.

Citizens‟ Panel

9.6 A questionnaire was sent to members of the Citizens‟ Panel. They were

asked to list all the priority issues for their community, and then up to
the ten most important priorities overall. The results are shown in
Appendix 8.

9.7 The main local concerns were provision of the appropriate

infrastructure to accompany new housing, retaining and improving the
facilities at the local hospital, improving road maintenance, community
safety, reducing and preventing fly-tipping and graffiti, and maintaining
and supporting local facilities (such as post offices, shops and village
halls). Employment for local residents was the most important of the
“Other Issues”. Encouraging tourism was consistently the lowest
priority, yet it could contribute to employment for local residents.

9.8 The main priority relevant to the Core Strategy or Site Allocations

DPDs was:

 Ensuring appropriate infrastructure is developed to take account
of the amount of increased housing (health care, transport,
community space, etc)

Concerns related to road maintenance, health care services and
policing are normally outside the planning process

29

Community Plan Conference

9.9 The Annual Community Plan Conference was held in Kings Langley on

14 July 2007. It included a presentation on progress and the results of
demographic research by consultants to the Council, the Local Futures
Group, into the characteristics of the Borough (described as community
research). Delegates were invited to give feedback on this. They were
then divided into five groups each of which worked on two priority
themes from the existing community plan.

9.10 The main concerns arising from the community research were:

 the persistence of deprivation in Bennetts End, Grovehill and
Highfield wards and its root causes;

 how to create communities, and not just houses with individuals
in them;

 the impact of new development on existing communities;

 protecting the Green Belt and its relationship to new housing
development; and

 the need to ensure resources are available to meet any targets.

9.11 No clear planning implications arose from discussion of Themes 1

(Reducing Crime and Feeling Safe), 5 (Delivering Lifelong Learning), 8
(Encouraging Community Involvement), 9 (Responding to the Needs of
Children and Young People), and 10 (Responding to the Needs of
Older People).

9.12 Consideration of aspects of the remaining themes gave rise to the

following pertinent points:

Theme 2: Creating a cleaner and healthier environment
Review Vision to:

 Add climate change

Theme 3: Improving social care and health
New objective:

 Make care in the community more accessible

Theme 4: Ensuring easy access to local employment
New objectives:

 Include public transport in the solution, and provide bus routes from
the station (Hemel Hempstead) to business areas

 Promote cycling - facilitate cycling in business premises (provide
parking, showers), make it easier for people to cycle in the Borough
and provide bike pools (bikes available to employees for work use)

Theme 6: Meeting housing need
New objectives:

 Create a balanced community including young people

30

 Provide affordable, not just key worker, housing

 Maximise the potential for affordable housing on local sites

 Assess the market (there are too many flats)

 Ensure good design where there is high density

 Promote sustainable, less environmentally damaging, stock

Theme 7: Promoting Culture, Arts and Leisure
New objectives:

 Improve accessibility across a whole range of activities and
opportunities

 Ensure there are peaceful places where people can go

 Act on results of the Active People Survey1

 Ensure there are safer places to play

Publication

9.12 “Towards 2021 The Sustainable Community Strategy for Dacorum”

was published in January 2008. The strategy has ten ambitions which
cover the priority areas for the Dacorum Partnership and sets out
targets and actions to improve delivery towards achieving these aims.
The Strategy also considers Dacorum‟s place in the wider community
in order to be better prepared and respond to growth in a sustainable
and responsible manner.

9.13 The ambition on „Meeting Housing Need‟ can be construed as

supporting the delivery of the 2021 homes target in the Regional
Spatial Strategy. However it is important to note that the Community
Strategy did not fully consider or fully take account the step change in
growth put forward by the Government in its Proposed Changes to the
East of England Plan in December 2006.

1
 The Active People Survey is a survey of adults aged 16+ living in England. It was

commissioned by Sport England to gather data on the type, duration and intensity of people‟s
participation in active sport and recreation.

31

10. CORE STRATEGY STAKEHOLDER CONSULTATION

10.1 In the 30 months from the publication of the Supplementary Issues and

Options Paper: Growth at Hemel Hempstead (November 2006), the
Council continued its background work on the Core Strategy.
Stakeholder consultation included:

 liaison with the Dacorum Partnership Theme Forums;

 correspondence with adjoining local authorities;

 liaison with key landowners; and

 stakeholder workshops.

 Dacorum Partnership Theme Forums

10.2 Between June 2008 and January 2009, the Spatial Planning Manager

(formerly titled Development Plans Manager) attended meetings of
Dacorum Partnership Theme Forums, and gave presentations on the
role of planning and the Local Development Framework. Notes were
also circulated to the Business Network and the Maylands Network.
Appendix 9 lists the forums and those who were interested: it also
contains a note about the core strategy, which was given to members
of each (adult) forum.

10.3 Members were asked to advise and/or provide information on:

 any other consultation the Council should be aware of (other
than on the Community Strategy) – response – none

 any hard-to-reach groups and how to contact them – response -
workshops were held with the Youth Environmental Forum and,
through the Healthier Communities and Older People Theme
Group, older people and community groups. They are reported
in Volume 3.

 any particular strategies to note – response – a drugs strategy
(supporting users/offenders) gave an insight into this special
needs issue.

 any key issues or policy matters that were particularly important
– response – a number of forums provided helpful comments
which are summarised in para 10.4.

 any infrastructure gaps or opportunities that future development
and change could provide – response – comment tended to blur
these matters with key issues, and they are summarised
together.

10.4 Key issues raised were:

 Housing: Targets for social rented and intermediate housing
should be set. When managing this accommodation there
should be flexibility to move between tenures. Adaptability of

32

property and the provision of lifetime homes are important for
occupiers. Special needs housing, including sheltered homes
and those for offenders or learning/mental difficulties, is a
priority, but support packages (for the people) need to
accompany the property. Homes in multiple occupation are
suitable for some people.

 Business: Insufficient is done to support small businesses.
Standardisation and the dominance of multinational retailers
affect the environment and reduce retail choice and character.

 Hemel Hempstead Town Centre: The town centre should be
more vibrant. New housing will help. The former Pavilion
should be replaced. The town centre needs some form of multi-
cultural centre and large venue for music and the arts.

 Social Facilities: Schools, shops and health facilities should
accompany new housing development. Accessibility and
transport to facilities was very important for older people.
Isolation and the ability to stay in the familiar community were
important matters for them. More day centres should be
provided.

 Other: Sustainable energy initiatives should be promoted: this
applied to renewable energy and transport (e.g. more cycle
lanes).

Adjoining Local Authorities

10.5 Our “critical friend” from The Planning Officers Society recommended
writing separately to adjoining authorities seeking their views on cross
boundary issues, in addition to the standard consultation process. This
was done in August 2007 (see Appendix 10) - no replies were received.
Dacorum responded to Chiltern District Council‟s request for similar
information (20 September 2007), but Chiltern did not follow up the
letter at that time. [An officer meeting was held with Chiltern in
September 2009 – see notes in Appendix 10.]

Key Landowners

10.4 The Council maintained liaison with the key landowners and potential
developers of the main sites around Hemel Hempstead in order to
promote transparency in the process and to promote collaborative
working in the longer term.

10.5 The Council organised a briefing session for these landowners and

developers on 9 July 2008. It covered the East of England Plan, the
Local Development Framework, key technical work being carried out by
the Council, and the role and input desired from landowners/developers
in delivering sites.

10.6 A follow-up meeting was held on 9 January 2009 to update developers

on progress with the above matters, results from previous consultation,

33

and progress on transport modelling. Market advice was sought on the
implications of the market downturn.

10.7 In March 2009, a series of meetings was held regarding the constraints

and opportunities on individual sites, and to discuss landowner support
and contributions to the transport modelling. A demonstration of the
transport model was given to landowners on 23 April 2009.

10.8 Discussions took place about land at Shootersway and Egerton-

Rothesay School, Berkhamsted. This was a site identified for a new
school, housing and open space in the Borough Local Plan and for
which an alternative, more viable scheme was being explored.

10.9 There was a continuing range of ad hoc landowner meetings. Some
related to progress with the Site Allocations DPD, others to the
Strategic Housing Land Availability Assessment and yet others to
issues or ideas particular landowners or developers wished to draw to
the Council‟s attention.

Stakeholder Workshops

10.10 The Council wrote to town and parish councils on 13 March 2007 to
seek views on local (place) issues. The letter included a generic list as
a prompt (see Appendix 11). Two replies were received. Berkhamsted
Town Council said that everything in the list was relevant. Tring Rural
Parish Council provided a copy of their parish plan (also submitted with
other consultation). The replies did not provide a basis for preparing a
complete set of locally distinctive visions and policies.

10.11 A more interactive and inclusive approach was developed by holding
Place Workshops and involving the town and parish councils.
Bovingdon Parish Council asked for a meeting before it supported the
approach (in Bovingdon): the note included in Appendix 11, which was
for them, helped to explain the Council‟s intention and process.

10.12 Separate workshops were then held with stakeholders for the towns
(Berkhamsted, Hemel Hempstead and Tring), large villages
(Bovingdon, Kings Langley and Markyate) and the countryside in
September and December 2008.

10.13 The results of the Place Workshops and the Dacorum Partnership

Theme Forum Workshops are summarised in Volume 3 of the Report
of Consultation.

34

11. SITE ALLOCATIONS CONSULTATION

11.1 Consultations on the Site Allocations DPD in November 2006 (to

February 2007) and November/December 2008 were scrutinised to
check for any overlap relevant to the Core Strategy. This was
necessary to ensure proper consideration of the possible need for
strategic (development) sites. The second Site Allocations consultation
referred to optional sites on which to accommodate Gypsies and
Travellers and included direct consultation with that community. The
consultations are reported in the Site Allocations Report of
Consultation.

11.2 The main outcomes of the Site Allocations consultations were:

 the identification of additional locations for consideration as
growth options2 with the relevant place strategies (for example,
an option to the east of Tring at Dunsley Farm); and

 the development of a draft policy on Accommodation for Gypsies
and Travellers in response to comments received – this was
later included in the Emerging Core Strategy (June 2009).

2
 The more realistic development options are assessed in Assessment of Local Allocations

and Strategic Sites (October 2010).

35

12. COMPLIANCE WITH REGULATIONS AND THE STATEMENT OF

COMMUNITY INVOLVEMENT

12.1 The Statement of Community Involvement (June 2006) sets out the
Council‟s approach to working with partner organisations, stakeholders
and the community in preparing the Core Strategy.

12.2 The Statement of Community Involvement was prepared under the

legal framework provided by the Planning and Compulsory Purchase
Act 2004 and the Town and Country Planning (Local Development)
(England) Regulations 2004.

12.3 The same legislation provided the framework for the preparation of the

Core Strategy itself. It also required the Council to demonstrate that
the Core Strategy had been prepared in compliance with the Statement
of Community Involvement.

12.4 The Council was preparing the Core Strategy in accordance with that

legislation at the time.

12.5 However, the Government changed the legislation, and amended

regulations relating to the preparation of Development Plan Documents
came into force on 27 June 20083.

12.6 The 2008 regulations introduced a two stage rather than a three stage

consultation process, with a single plan preparation stage replacing the
preferred options and issues and options stages. The plan preparation
stage was changed to specify that local planning authorities should
invite representations from persons who are resident in or carrying on
business in their area, in addition to the specific and general
consultation bodies.

12.7 As a result, the formal Preferred Options Stage was dropped from the

Core Strategy preparation and became part of a longer Issues and
Options stage.

12.8 The Core Strategy was described as having reached the position of an
„Emerging Strategy‟ in June 2009. Under the 2004 regulations this
could have been described as a „Preferred Options‟ consultation.
However in the event the „Emerging Strategy‟ consultation was part of
the formal issues and options (or Regulation 25) stage.

12.9 The 2008 regulations updated the list of specific consultation bodies,
for example adding the Police Authority. In practice the Council was
already following this principle (see comments by Hertfordshire
Constabulary in Section 6).

3
 The Town and Country Planning (Local Development) (England) (Amendment) Regulations

2008 and Planning Act 2008

36

12.10 Associated revisions to Government policy in PPS12 allowed the

allocation of strategic sites in the Core Strategy (later considered with
the „Emerging Strategy‟).

 37

APPENDICES

 38

 39

APPENDIX 1

PRESS ADVERTISEMENTS

 40

 41

29
th

 November 2006 Gazette

 42

17
th

 January 2007 Hemel Today News Page

 43

APPENDIX 2

MAIN ORGANISATIONS NOTIFIED
(BY DACORUM COUNCIL)

 44

 45

General Letter (Letter 1)

Dear ,

LOCAL DEVELOPMENT FRAMEWORKS FOR DACORUM AND ST ALBANS
ISSUES AND OPTIONS PAPERS

On 29th November 2006 two consultation papers on the future planning of
Hemel Hempstead and Dacorum Borough are being published:

(1) Growth at Hemel Hempstead

This is a joint consultation with St Albans City and District Council and
arises because a Panel of Inspectors has recommended to
Government that Hemel Hempstead should be designated a focus for
change and development in the East of England Regional Plan. The
paper explains the implications for the main planning strategy, and the
options we would have to consider, if Hemel Hempstead expands to
the extent recommended by the Panel. In particular the Panel
recommends a general review of the Green Belt around Hemel
Hempstead in Dacorum and St Albans districts.

Closing date for comments – Friday 19th January 2007

(2) Site Allocations across Dacorum

 The paper sets out the issues which would be considered when

identifying land for building or for open space or conservation. It looks
both at specific sites (for example, for housing or shopping) and broad
designations, such as the extent of towns and villages, and local
centres.

 Closing date for comments – Friday 16th February 2007


Date: 27 November 2006

Your Ref:

My Ref: RB/jap/7.16 & 7.17

Contact:

Extension:

Directline: (01442) 228584

Fax: (01442) 228340

The Borough of Dacorum
is twinned with

Neu-Isenburg, Germany

Civic Centre
Hemel Hempstead
Herts HP1 1HH

 Switchboard (01442) 228000
 Minicom (01442) 228656
 DX 8804 Hemel Hempstead

 46

The papers are part of the process of creating new local development
frameworks (which will replace local plans). Whatever local planning policies
we have in the future, they must conform to and implement the Regional Plan.

Material available

For each of the two subjects, we have published:

 An Issues and Options Paper;

 A summary version (which is enclosed); and

 A questionnaire, to help you respond.

This information is available on Dacorum Council‟s web site
www.dacorum.gov.uk, from Council offices at Berkhamsted, Hemel Hempstead
and Tring (during normal office hours) and from libraries in Dacorum.

The information for the Growth at Hemel Hempstead consultation is also
available on St Albans Council‟s web site www.stalbans.gov.uk, from Council
offices at Harpenden and St Albans (during normal office hours) and from
libraries in St Albans.

Background information is available in the same places. This includes an
initial sustainability report, which you may also comment on.

Please see separate sheet for recent publications from Dacorum Council.

Responding

It is very important you keep to the closing dates, which as you will have
noticed, are different for the two papers.

(1) Growth at Hemel Hempstead

I must stress that neither St Albans nor Dacorum Council supports
further building development in the Green Belt around Hemel
Hempstead. We would be pleased to hear from you if you agree. We
would also like to receive your comments if you have other views on
the potential growth of Hemel Hempstead. The closing date of Friday
19th January 2007 has been set to give us time to assess and
incorporate your views into our submissions to the Government on the
subject.

You should note that the Government will publish what it expects the
Regional Plan to be in mid to late December. The two Councils will be
using your views to inform our response (submission to Government).
You may also comment direct to the Government (which will publish
further details of its consultation later).

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

 47

Your only opportunities to comment on the “big picture” – i.e. the scale
of growth around Hemel Hempstead – will be in the forthcoming weeks.

(2) Site Allocations across Dacorum

 The closing date has been set further back (i.e. to 16th February 2007)

to give you more time.

 It is likely that most people will be interested in some aspects rather

than the full paper on Site Allocations. Please therefore complete the
question or questions you are most interested in.

Comments may be returned online or by filling in the separate questionnaires.

Further information

If you have any queries you are welcome to speak to a planning officer in the
Development Plans Team at Dacorum Council – 01442 228566/228592/
228661/228662/228663/228383.

If there is any significant updating on the Government‟s position on the
Regional Plan we will issue a statement to the local press and will publish
information on the Dacorum website.

Yours sincerely

Richard Blackburn
Development Plans Manager
Environment and Regeneration Department

Enc

 48

List of Organisations consulted
Africans Together in Dacorum

Age Concern

AITCHISON RAFFETY

Alzheimer's Society (Dacorum Branch)

Asian Masti

Atisreal

Barton Willmore Planning

BEECHWOOD HOMES LTD

Bell Cornwell

Bellgate Area Residents Association

Bellway Homes - North London

Berkhamsted & District Gypsy Support Group

Berkhamsted Chamber of Commerce

BERKHAMSTED CITIZENS ASSN

BOURNE END VILLAGE ASSOCIATION

BOXMOOR TRUST

BRITISH PIPELINE AGENCY LTD

BRITISH WATERWAYS

British Waterways

British Waterways

Brockwoods Primary School

Caribbean Women's Equality & Diversity Forum

CB Richard Ellis Limited

CHILTERNS CONSERVATION BOARD

Club Italia

Countryside Homes

CPRE - THE HERTFORDSHIRE SOCIETY

Cushman & Wakefield

Dacorum Borough Council Leaseholder Group

Dacorum Chinese Community Assocation

Dacorum Chinese School Association

Dacorum Dolphin Swimming Club

DACORUM HERITAGE TRUST

Dacorum Indian Society

DACORUM LEASEHOLDER GROUP

Dacorum Multicultural Association / MWA

Dacorum Talking Newspaper

Dacorum Volunteer Bureau

David Ames Associates

DEVELOPMENT LAND & PLANNING CONSULTANTS LTD

Development Plan UK

Development Planning Partnership

Dialogue

DISH

DLA Town Planning Ltd

Douglas Gardens Street/Block Voice

DPDs Consultant Group

EAST OF ENGLAND INTERNATIONAL

Emery Planning

English Heritage

English Heritage (Head Office & London Region)

 49

English Partnerships

ENGLISH PARTNERSHIPS

Entec UK Ltd.

ENVIRONMENT AGENCY

ENVIRONMENT AGENCY

Felden Park Farm Ltd

Francis Weal & Partners

Freeth Melhuish Associates Limited

Gaddesden Row Village Voice

George Wimpey

George Wimpey Strategic Land

Gleeson Homes

Gough Planning Services

Grovehill West Residents Association

Gujarati Language School / DIS

Hales Park Residents Association

Heart to Herts

HEATHER HILL RESIDENTS ASSOCIATION

Hemel Hempstead & District Friends of the Earth

Hemel Hempstead Access Group

HEMEL HEMPSTEAD CRIME PREVENTION PANEL

HEMEL HEMPSTEAD DISTRICT CHAMBER OF COMMERCE

HEMEL HEMPSTEAD LOCAL HISTORY SOCIETY

Henry Wells Residents Association

Herons Elm Street/Block Voice

Hertfordshire Action on Disability

Hertfordshire Constabulary

Hertfordshire Constabulary

Hertfordshire Constabulary

Hertfordshire Gardens Trust Conservation Team

Hertfordshire Highways (HCC)

Hertfordshire Prosperity Ltd/IiC

HERTS FIRE AND RESCUE SERVICE

Hightown Praetorian & Churches Housing Association

Hives Planning

Hives Planning

HOUSE BUILDERS FEDERATION

Housebuilders Federation

Hunters Oak Residents Association

HYDE MEADOWS RESIDENTS ASSOCIATION

Indigo Planning Limited

Indigo Planning Limited

JB Planning Associates Limited

Jewish Interests

JONES DAY

LAING HOMES THAMES VALLEY

Lambert Smith Hampton

LARA

Leverstock Green Village Association

Levvel

Little Gaddesden Village Voice

LONG MARSTON TENANTS ASSOCIATION

 50

Longdean Park Residents Association

Malcolm Judd & Partners

Marlowes Shopping Centre

Metropolis Planning and Design LLP

Metropolitan Housing Trust Limited

Mind in Dacorum

Montague Evans

Muskann - Pakistani Women's Association

Muslim Welfare Association

NASH RESIDENTS ASSOCIATION

Nathaniel Lichfield & Partners

National Asthma Campaign

National Grid

NETTLEDEN, FRITHSDEN & DISTRICT SOCIETY

New Gospel Halls Trust

NORTHEND RESIDENTS ASSOCIATION

Palmer Land & Industry Ltd

PARKWOOD DRIVE SURGERY

Peacock & Smith

PELHAM COURT RESIDENTS ASSOCIATION

Permisson Homes Midlands

Picotts End Residents Association

POHWER

PPML Consulting

Prudential

R.B.R. Residents Association

Rapleys

Redgate Tenants Association

Rehabilitation Activities Group

Rice Close Street/Block Voice

RSPB

RURAL HOUSING TRUST DEVELOPMENTS LTD

RURAL TEAM GO-EAST

S & W Herts WWF Group and Green Party

Savills (L & P) Limited

Sellwood Planning

Shepherds Green Residents Association

Shire Consultancy

SMITH STUART REYNOLDS

Stewart Ross Associates

STRUTT & PARKER

Terence O'Rourke

Tetlow King Planning

TFM Readers

THAMES WATER UTILITIES LTD

The Barton Willmore Planning Partnership

The Barton Willmore Planning Partnership Anglia

The Briars & Curtis Road Stree/Block Voice

The British Wind Energy Assocation

The Chiltern Society

The Chiltern Society

The Environment Agency

 51

The Inland Waterways Association

The National Trust

The New Gospel Hall Trust

The Planets Residents Association

The Puffins

The Quads Residents Association

THE SHOWMANS GUILD OF GREAT BRITAIN

The Theatres Trust

Three Valleys Water

THUMPERS RESIDENTS ASSOCIATION

TRANSCO, NETWORK ANALYSIS, NETWORK STRATEGY

Tring Access Committee

TRING CYCLING CAMPAIGN

TRING ENVIRONMENTAL FORUM

VINCENT AND GORBING

VINCENT AND GORBING

WAVENEY & FROME SQUARE RESIDENTS ASSOCIATION

West Herts College

Westfield Road Street/Block Voice

Wildcroft Roundwood

Woolf Bond Planning

Specific Consultation Bodies consulted
Government Office for the East of England (Go-East)
Regional Planning Body (East of England Regional Assembly)
East of England Development Agency
Hertfordshire County Council
Bedfordshire County Council
Buckinghamshire County Council
The Environment Agency
Highways Agency
English Heritage
Network Rail
Natural England
British Telecom
Strategic Health Authority
Primary Care Trust
Transco
British Gas
Three Valleys Water
Thames Water

 52

Letter to Adjoining Local Authorities

Dear

LOCAL DEVELOPMENT FRAMEWORKS FOR
DACORUM AND ST ALBANS
ISSUES AND OPTIONS PAPERS

On 29th November 2006 two consultation papers on the future planning of
Hemel Hempstead and Dacorum Borough are being published:

(1) Growth at Hemel Hempstead

This is a joint consultation with St Albans City and District Council and
arises because a Panel of Inspectors has recommended to
Government that Hemel Hempstead should be designated a focus for
change and development in the East of England Regional Plan. The
paper explains the implications for the main planning strategy, and the
options we would have to consider, if Hemel Hempstead expands to
the extent recommended by the Panel. In particular the Panel
recommends a general review of the Green Belt around Hemel
Hempstead in Dacorum and St Albans districts.

Closing date for comments – Friday 19th January 2007

(2) Site Allocations across Dacorum

 The paper sets out the issues which would be considered when

identifying land for building or for open space or conservation. It looks
both at specific sites (for example, for housing or shopping) and broad
designations, such as the extent of towns and villages, and local
centres.

Date: 27 November 2006

Your Ref:

My Ref: RB/jap/7.16 & 7.17

Contact:

Extension:

Directline: (01442) 228584

Fax: (01442) 228340

The Borough of Dacorum
is twinned with

Neu-Isenburg, Germany

Civic Centre
Hemel Hempstead
Herts HP1 1HH

 Switchboard (01442) 228000
 Minicom (01442) 228656
 DX 8804 Hemel Hempstead



 53

 Closing date for comments – Friday 16th February 2007

The papers are part of the process of creating new local development
frameworks (which will replace local plans). Whatever local planning policies
we have in the future, they must conform to and implement the Regional Plan.

Material available

For each of the two subjects, we have published:

 An Issues and Options Paper;

 A summary version (which is enclosed); and

 A questionnaire, to help you respond.

This information is available on Dacorum Council‟s web site
www.dacorum.gov.uk, from Council offices at Berkhamsted, Hemel Hempstead
and Tring (during normal office hours) and from libraries in Dacorum.

The information for the Growth at Hemel Hempstead consultation is also
available on St Albans Council‟s web site www.stalbans.gov.uk, from Council
offices at Harpenden and St Albans (during normal office hours) and from
libraries in St Albans.

Background information is available in the same places. This includes an
initial sustainability report, which you may also comment on.

Please see separate sheet for recent publications from Dacorum Council.

Responding

It is very important you keep to the closing dates, which as you will have
noticed, are different for the two papers.

(1) Growth at Hemel Hempstead

I must stress that neither St Albans nor Dacorum Council supports
further building development in the Green Belt around Hemel
Hempstead. We would be pleased to hear from you if you agree. We
would also like to receive your comments if you have other views on
the potential growth of Hemel Hempstead. The closing date of Friday
19th January 2007 has been set to give us time to assess and
incorporate your views into our submissions to the Government on the
subject.

You should note that the Government will publish what it expects the
Regional Plan to be in mid to late December. The two Councils will be
using your views to inform our response (submission to Government).
You may also comment direct to the Government (which will publish
further details of its consultation later).

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

 54

Your only opportunities to comment on the “big picture” – i.e. the scale
of growth around Hemel Hempstead – will be in the forthcoming weeks.

(2) Site Allocations across Dacorum

 The closing date has been set further back (i.e. to 16th February 2007)

to give you more time.

 It is likely that most people will be interested in some aspects rather

than the full paper on Site Allocations. Please therefore complete the
question or questions you are most interested in.

Comments may be returned online or by filling in the separate questionnaires.

Further information

If you have any queries you are welcome to speak to a planning officer in the
Development Plans Team at Dacorum Council – 01442 228566/228592/
228661/228662/228663/228383.

If there is any significant updating on the Government‟s position on the
Regional Plan we will issue a statement to the local press and will publish
information on the Dacorum website.

Yours sincerely

Richard Blackburn
Development Plans Manager
Environment and Regeneration Department

Enc

Adjoining Local Authorities:
St. Albans City & District Council
Aylesbury Vale District Council
Watford Borough Council
Three Rivers District Council
Chiltern District Council
South Bedfordshire District Council

 55

Distribution of Material
Consultation on Supplementary Issues and Options Paper: Growth at Hemel
Hempstead and Site Allocations DPD Issues and Options Paper

 Letter 1 Letter 2 Letter 3 Letter 4

 General circulation –
excluding organisations
and reps listed below

Town &
Parish
Councils in
Dacorum

St Albans
Council –
selected
organisations

Deposit
Points and
Libraries in
Dacorum

Hemel Main
Paper

 X X

Hemel
Summary

X X X X

Hemel
Questions

X X X X

Sustainability X X

Sites Main
Paper

 X X

Sites Summary X X X

Sites Questions X X X

Sustainability X X

Site Appraisals X X

 Abbots Langley PC;
St Albans adj PCs;
HCC;
Adjoining Councils;
Specific Consultation
Bodies (SCI Appendix 1);

Hemel Main
Paper

X

Hemel
Summary

X

Hemel
Questions

X

Sustainability X

Sites Main
Paper

X

Sites Summary X

Sites Questions X

Sustainability X

Site Appraisals X

 56

 Letter 1 continued Letter 5

 County Councillors
(DBC);

 Borough
Councillors;

Letter 1 X

Hemel Main
Paper

X

Hemel
Summary

X X

Hemel
Questions

X X

Sustainability

Sites Main
Paper

X

Sites Summary X X

Sites Questions X X

Sustainability

Site Appraisals

 57

APPENDIX 3

GROWTH AT HEMEL HEMPSTEAD – QUESTIONNAIRE

 58

 59

Questions Asked in Core Strategy Supplementary Issues and Options
Consultation – Growth at Hemel Hempstead

DEVELOPMENT AT HEMEL HEMPSTEAD: MAIN PRINCIPLES

Question 1: We suggest that any growth at Hemel Hempstead is based

on the main planning and design principles of the original
New Town: that is

 retaining the separate identity of the town;

 enhancing the vitality and attractiveness of the town
centre;

 maintaining a balanced distribution of employment (with
growth and rejuvenation in the Maylands business area);

 maintaining the existing neighbourhood pattern;

 making best use of the existing green infrastructure; with

 any new development:
- being based on the neighbourhood concept
- providing its own infrastructure; and
- supporting relevant town-wide needs.

Do you agree these planning principles should be
followed? YES / NO

Question 2: Should the level of housing development that is supported
be guided by threshold limits for larger service facilities,
such as group practice health centres and secondary
schools? YES / NO

Question 3: Should the issue of a northern bypass around the town be

explored further? YES / NO

EMPLOYMENT GROWTH

Question 4: Which of the main opportunities for job growth do you

support? Please indicate your preferences in order with 1
being the highest priority.

1. Using existing surplus employment land

2. Intensification in Maylands business area

3. Intensification in the town centre area

4. Extending into the Green Belt east of Maylands
business area towards the M1 motorway (in St.
Albans District)

 60

5. Supporting development at Leavesden (in Three
Rivers District).

HOUSING GROWTH WITHIN THE TOWN

Question 5: Do you agree that the following options offer opportunities

to secure more housing?
 Reasonable
 Additional Assessment
 Opportunities of Capacity

 YES YES

1. Higher density on Local
Plan greenfield sites

2. Major growth in the town
centre

3. A housing target for
Maylands business area

4. Use of greenfield land at
North East Hemel
Hempstead

5. Reuse of some Open Land

If yes do you consider the estimates are reasonable?
Please tick all that apply.

Question 6: Excluding land in the Green Belt, are there any other
additional sources of housing opportunity that should be
pursued?

 YES / NO

DEVELOPING IN THE GREEN BELT

Question 7: How much building should the councils support as being

appropriate in the Green Belt?

1. The full amount needed to meet the Panel‟s
 housing and employment target(s)
2. Some building for:
 (a) housing purposes
 (b) employment purposes

(c) other purposes (please specify)
3. None

Question 8: If the councils plan for some development (in the Green

Belt), over what time period do you think this should be?

 61

a) 2001 – 2021 (i.e. for 15 years from now); or
b) 2001 – 2031 (i.e. for 25 years from now)

SELECTION OF LOCATIONS FOR EXTENSIONS OF THE TOWN (INTO
THE GREEN BELT) - CONSTRAINTS

Question 9: The following constraints may be argued to prevent general

building development -

(1) The purpose of the Green Belt should not be undermined

by
 (i) merging of settlements; or

(ii) substantial intrusion into open countryside and
development which is poorly related to the town.

(2) There should be no building on the flood plain
(3) Public open space of town-wide importance should be

retained.
(4) There should be no building over historic, environmental

and conservation designations (e.g. Sites of Special
Scientific Interest, nature reserves and Scheduled Ancient
Monuments.

(5) There should be no extensive building along prominent
open countryside in the Gade valley and Bulbourne
valley.

(6) Development should be a safe distance from hazardous
installations, particularly

 Buncefield Oil Terminal; and

 pipelines to and from the Terminal
 (7) Mineral resources should not be sterilised.
(8) The extensive use of top quality agricultural land should

be avoided.

 Do you agree with the constraints listed? YES / NO

 Please state:
(a) any constraints you disagree with
(b) any constraints you think should be added to the list.

SELECTION OF LOCATIONS FOR EXTENSIONS OF THE TOWN (INTO
THE GREEN BELT) – OPTIONS AND CHOICES

Question 10: Do you support a new neighbourhood at Bunkers Park?
 YES / NO

Question 11: Do you support expansion of Nash Mills? YES / NO

 62

Question 12: Do you think a new neighbourhood should be built at
Shendish? YES / NO

Question 13: Do you support expansion of the residential area at
Felden? YES / NO

Question 14: For a range of landscape and environmental reasons we

conclude that new development in the Bulbourne Valley
outwards from Boxmoor is not appropriate. Do you agree?
YES / NO

Question 15: Do you think a new neighbourhood should be built at

Pouchen End? YES / NO

Question 16: Do you think a new neighbourhood should be built north of

Gadebridge? YES / NO

Question 17: Do you think the Old Town should be expanded

northwards into: YES / NO
 (If yes):
 (a) the smaller area immediately adjoining?
 (b) the larger area beyond Fletcher Way?

Question 18: Should Grovehill be extended through development at

Marchmont Farm? YES / NO

Question 19: Do you think a new neighbourhood should be built north

of Grovehill and Woodhall Farm? YES / NO

Question 20: Do you think a new neighbourhood should be built east

of Woodhall Farm? YES / NO

Question 21: Do you support the development of:

(a) one new neighbourhood;
(b) two new neighbourhoods; or
(c) nothing at Wood End Farm?

Question 22: Should land off Breakspear Way be designated as an

extension of the Maylands business area? YES / NO

Question 23: If this land is designated in this manner, should it:

(a) be available for development during the plan
period (i.e. before 2021); or

(b) held in reserve for development after 2021?

Question 24: Do you support the development of:

 the following neighbourhoods

 63

(a) Westwick (east of Westwick Row)
(b) Blackwater (south east of the town)
(c) Corner Farm (further to the south east)
[please tick all that apply]

 or, nothing at Leverstock Green

OVERALL PREFERENCES

Question 25: If the councils are required to plan for residential

development in the Green Belt, what are your preferences
among the following nine locations? Please number from
1 to 9 with 1 being your most preferred location and 9
your least preferred.

Numbers relate to
descriptions above

New Neighbourhood(s) Number
(1-9)

[3] Shendish

[6] Pouchen End

[11] Holtsmere End

[12] Wood End Farm

[14] Leverstock Green

 Neighbourhood Expansion

[2] Nash Mills

[4] Felden

[8] Old Town

[9] Marchmont Farm

OMISSIONS

Question 26: Is there any area you consider merits serious

consideration as a location for growth and urban
extension at Hemel Hempstead which has not been
covered? YES / NO

 64

 65

APPENDIX 4

REPORT OF CITIZENS’ PANEL

 66

 67

Report of Survey of

Dacorum Borough Council: Citizens Panel

on

GROWTH AT HEMEL HEMPSTEAD

(November 2006)

 68

 69

Report on Survey

Dacorum Borough Council: Citizens Panel

on

GROWTH AT HEMEL HEMPSTEAD

(November 2006)

Contents

1.0 INTRODUCTION & BACKGROUND ... 3

2.0 METHODOLOGY ... 3

 FINDINGS OF SURVEY

3.0 DEVELOPMENT AT HEMEL HEMPSTEAD: MAIN PRINCIPLES 4

4.0 EMPLOYMENT GROWTH .. 5

5.0 HOUSING GROWTH WITHIN THE TOWN ... 6

6.0 DEVELOPING IN THE GREEN BELT .. 8

7.0 SELECTION OF LOCATIONS FOR EXTENSIONS OF
 THE TOWN (INTO THE GREEN BELT) – CONSTRAINTS 9

8.0 SELECTION OF LOCATIONS FOR EXTENSIONS OF
 THE TOWN (INTO THE GREEN BELT) – OPTIONS AND CHOICES 11

9.0 OVERALL PREFERENCES .. 13

 OMISSIONS ... 14

 OTHER COMMENTS ... 14

APPENDICES

APPENDIX 1 RESPONSE TO OPEN QUESTIONS

APPENDIX 2 UNWEIGHTED FRQUENCIES

 70

1.0 INTRODUCTION & BACKGROUND

 As part of the December Dacorum Borough Council panel survey, panel

members were sent a copy of the „Core Strategies Supplementary Issues and

Options Paper: Growth at Hemel Hempstead‟, together with a questionnaire.

The papers explained to panel members that there was a need to consult on

potential growth at Hemel Hempstead. Panel members were informed that

there are fundamental changes to the East of England Plan recommended in

an independent report following an examination of the draft Plan. Major

growth is proposed at Hemel Hempstead requiring new building in the Green

Belt in Dacorum and St Albans. Panel members were informed that both

Councils disagree with this aspect of the recommendations.

 In total 995 questionnaires were sent out in the mailing that also contained the

Council‟s budget consultation questionnaire. 448 questionnaires were

returned, (response rate of 45%). Some panel members returned only the

budget questionnaire, (554 – 56% response), and some only the „Growth at

Hemel Hempstead‟ questionnaire.

 The issues explored in the questionnaire were :

 Main Principles

 Employment Growth

 Housing Growth within the Town

 Developing the Green Belt

 Selection of Locations for Extensions – Constraints

 Selection of Locations for Extensions – Options and Choices

 Overall Preferences

 Omissions

2.0 METHODOLOGY

 Data from the completed questionnaires has been entered using SPSS and

analysed to frequencies. Information given by respondents has also been

entered as far as was possible verbatim and responses to the open

comments have been commented on in this report and produced as an

appendix.

 71

 FINDINGS OF SURVEY

3.0 DEVELOPMENT AT HEMEL HEMPSTEAD: MAIN PRINCIPLES

Q1: We suggest that any growth at Hemel Hempstead is based on the main planning
and design principles of the original New Town: that is

 retaining the separate identity of the town;

 enhancing the vitality and attractiveness of the town centre;

 maintaining a balanced distribution of employment (with growth and rejuvenation in
the Maylands business area);

 maintaining the existing neighbourhood pattern;

 making best use of the existing green infrastructure; with

 any new development:
- being based on the neighbourhood concept
- providing its own infrastructure; and
- supporting relevant town-wide needs.

 Do you agree these planning principles should be followed?

 94.7% of those responding wished for the main planning and design

principles of the original New Town to be followed. Of these 2.7% made a

comment. Only 5.4% did not wish for the principles to be followed.

 Full details of the 36 comments made are given at Appendix 2. A large

number of the open comments refer to green issues. Other comments

included the need for developments to be large to attract necessary

infrastructure improvements; the preference for building on brownfield sites;

criticism of the strategy document, said to be imprecise, and the concern that

developments will rob the area of its character.

Q2: Should the level of housing development that is supported be guided by

threshold limits for larger service facilities, such as group practice health

centres and secondary schools?

 90.4% agreed that the level of housing development that is supported be

guided by threshold limits for larger service facilities, such as group practice

health centres and secondary schools and 7.4% disagreed with this.

Q3: Should the issue of a northern bypass around the town be explored further?

 60.7% thought that the issue of a northern bypass around the town should be

explored further while 36.8% disagreed.

 72

4.0 EMPLOYMENT GROWTH

Q4: Which of the main opportunities for job growth do you support? Please

indicate your preferences in order with 1 being the highest priority.

 Panel members were asked to prioritise a list of opportunities for job growth.

Only two of the options gained any support. Of first priority was ‟Using existing

surplus employment land‟ supported by over half (53.6%) of the respondents

and „Intensification in Maylands business area‟ first priority for over a quarter

(25.2%) of respondents. When the first and second priorities are combined it

is noted that these same two opportunities are supported by more than three

quarters (75.3%) and almost two thirds (65.4%) of respondents, respectively.

 Mean scores were calculated for the priorities and these show the same rank

order of preference as above with the use of existing surplus employment

land being the most popular and extending into the green belt east of Mayland

business area the least preferred.

Opportunities for Growth 1st Priority 2nd Priority First 2 priorities

1. Using existing surplus employment

 land

53.6% 21.7% 75.3%

2. Intensification in Maylands business

 area
25.2% 40.2% 65.4%

3. Intensification in the town centre area 4.2% 10.9% 15.1%

4. Extending into the Green Belt east

 of Maylands business area towards

 the M1 motorway (in St. Albans District)

4.0% 4.9% 8.9%

5. Supporting development at Leavesden

 (in Three Rivers District).
3.1% 8.9% 12.0%

 .

 73

5.0 HOUSING GROWTH WITHIN THE TOWN

Q5: Do you agree that the following options offer opportunities to secure more

housing?

 Two options to secure more housing were supported by more than 40% of

respondents. „A housing target for Maylands business area (51.8%) and

„Major growth in the town centre‟ (42.4%) Both of these were based on

„additional opportunities‟ rather than „reasonable assessment of capacity‟. The

least supported option was „Higher density on Local Plan greenfield sites‟

(27.0%) which was also an „additional opportunities‟ option.

 Additional

Opportunities

Reasonable

assessment of

capacity

 YES YES

6. Higher density on Local

Plan greenfield sites

27.0% 31.3%

7. Major growth in the town centre 42.4% 35.9%

8. A housing target for

Maylands business

area

51.8% 37.9%

9. Use of greenfield land at

North East Hemel

Hempstead

32.8%

31.5%

10. Reuse of some Open Land 34.2% 33.7%

 More than a third (34.4%) of the participants made comments. These are

listed in full at Appendix 2. Major issues identified from the comments again

included a reluctance to build on green belt/fields and use of brownfield sites

in preference; concerns about high density building or further building near to

the Town Centre which may spoil its character; fears over the danger of the

proximity of Buncefield; need to separate housing generally from industrial

areas such as Maylands.

Q6: Excluding land in the Green Belt, are there any other additional sources of

housing opportunity that should be pursued?

 74

 31.3% of respondents felt that, excluding land in the Green Belt, there are

other additional sources of housing opportunity that should be pursued.

48.7% disagreed. Nominations for these additional sites are identified at

Appendix 2.

 31.3% of respondents made a further comment when asked to identify

additional sources of housing opportunity, excluding green belt land. A large

number of sites were identified. Most prominent amongst the suggestions

were: making use of brownfield sites; avoiding building near Buncefield; the

use of existing buildings such as the Kodak building, empty council houses,

and flats over shops. Sites identified included Jarmans Park, Bovingdon

Airfield and Lucas Land. Also identified was the use of „infill building‟ around

the town.

 75

6.0 DEVELOPING IN THE GREEN BELT

Q7: How much building should the councils support as being appropriate in the

Green Belt? Please tick the appropriate box (or boxes).

4. The full amount needed to meet the Panel‟s 8.7%

 housing and employment target(s)

5. Some building for:

 (a) housing purposes 34.6%

 (b) employment purposes 19.4%

 (c) other purposes (please specify) 8.5%

6. None 39.1%

 Respondents were asked „how much building should the councils support as

being appropriate in the Green Belt‟. The most popular response was „none‟

(39.1%) followed by some building for „housing purposes‟ (34.6%). The least

popular of the options was „the full amount needed to meet the Panel‟s

housing and employment target(s)‟ which was supported by only 8.7%.

 Only 8% of respondents volunteered types of building that should be

supported by the Council in the Green Belt. The full list is shown at

Appendix 2. In the main they suggested places for amenities, entertainment,

leisure and recreation such as parks and sports fields. Other popular

suggestions were schools and doctor‟s surgeries.

Q8: If the councils plan for some development (in the Green Belt), over what time

period do you think this should be?

 a) 2001 – 2021 (i.e. for 15 years from now); or 27.9%

 b) 2001 – 2031 (i.e. for 25 years from now) 53.1%

 More than half (53.1%) of the respondents thought that the Council should

plan for development over a 25 year period, compared to only 27.9% who

opted for a 15 year period.

 76

7.0 SELECTION OF LOCATIONS FOR EXTENSIONS OF THE

TOWN (INTO THE GREEN BELT) - CONSTRAINTS

Q9: The following constraints may be argued to prevent general building development
-

 (1) The purpose of the Green Belt should not be undermined by
 (i) merging of settlements; or
 (ii) substantial intrusion into open countryside and development which is

poorly related to the town.
 (2) There should be no building on the flood plain
 (3) Public open space of town-wide importance should be retained.
 (4) There should be no building over historic, environmental and conservation

designations (e.g. Sites of Special Scientific Interest, nature reserves and
Scheduled Ancient Monuments.

 (5) There should be no extensive building along prominent open countryside in the
Gade valley and Bulbourne valley.

 (6) Development should be a safe distance from hazardous installations, particularly

 Buncefield Oil Terminal; and

 pipelines to and from the Terminal
 (7) Mineral resources should not be sterilised.
 (8) The extensive use of top quality agricultural land should be avoided.

 Do you agree with the constraints listed?

 The Council listed eight constraints which may prevent general building

development. The Panel were then asked to decide if they agreed with the list

of constraints. More than 90% (91.1%) agreed that the list of constraints could

be argued to prevent general building development. Only 6.0% disagreed.

 Respondents were further invited to identify constraints which they disagreed

with. 35% made further suggestions, which are shown in full at Appendix 2,

with a number simply refuting or agreeing with the identification number

shown above. Of particular interest was (8). above, concerning restricting the

use of agricultural land with most agreeing with this constraint. Similarly there

was agreement with (6). creating a clear space around Buncefield. Many of

the open comments again referred to not building on Green Belt or near to

Buncefield. Other issues included possibilities of building on the flood plain

using stilted houses.

 Respondents were also given the opportunity to add further constraints to the

Council‟s list of 8 constraints. 42.2% of respondents took this opportunity with

the further suggestions shown in full at Appendix 2. Once again many of

the comments referred to green belt land and making sure brownfield sites

are used in preference.

 77

 A number wished to preserve Gade and Bulbourne Valleys and many wished

to see an adequate infrastructure services available to support the increased

population. Specifically mentioned in this regard were health, schools,

transport and roads. Other constraints identified were controls on the height of

buildings to preserve the appearance of the town and also restrictions on the

amount of „in fill‟ building that may take place. Concerns were expressed

about building near the M1 because of noise and pollution worries and also

the pollution caused by congested traffic. It was felt by some that building

should not be allowed on sports and school playing fields. A number also

believed that the water shortage should be a factor in controlling the number

of houses that were built.

 78

8.0 SELECTION OF LOCATIONS FOR EXTENSIONS OF THE

TOWN (INTO THE GREEN BELT) – OPTIONS AND

CHOICES

 The panel were asked a number of questions about the development of each

of the sites. The answers are summarised in the table overleaf. In all cases

the Panel Members rejected further housing development in any of the

identified areas. The strongest rejections (i.e. NO vote over 50%) were for

Bunkers Park (54.5%), Shendish (53.8%), Felden (59.4%), Pouchen End

(53.1%), Gadebridge North (51.1%), Grovehill and Woodhall Farm (50.2%)

and Holtsmere End (Redbourn Road North) (53.3%) and Leverstock

Green.(52.7%)

 Strong support was given (almost two thirds – 66.1%) to the proposition that

land off Breakspear Way be designated as an extension of the Maylands

business area. Respondents to this system were equally split as to whether the

designated land should be available for development during the plan period (i.e.

before 2021) (39.1% agreed) OR (b) held in reserve for development after

2021? (39.7% agreed)

 Although rejecting overall the expansion of Old Town northwards (45.3% Yes,

49.1% No) the preferred choice if expansion took place was (a) the smaller

area immediately adjoining? (59.1%) rather than (b) the larger area beyond

Fletcher Way (39.4%).

 A number of questions were asked about the development of Wood End Farm

(Redbourn Road South). Respondents were asked if they supported (a) one

new neighbourhood; (38.2%) OR (b) two new neighbourhoods (11.6%). The

option of one new neighbourhood received more than 3 times the support of

the alternative. However the third option of no development at Wood End

Farm marginally received the strongest support at 38.8%.

 79

 Potential Development Area YES NO

1 BUNKERS PARK
Q10: Do you support a new neighbourhood at Bunkers Park?

34.6%

54.5

2 NASH MILLS
Q11: Do you support expansion of Nash Mills?

44.9%

46.4%

3 SHENDISH
Q12: Do you think a new neighbourhood should be built at Shendish?

37.5%

53.8%

4 FELDEN
Q13: Do you support expansion of the residential area at Felden?

32.6%

59.4%

5 BOXMOOR
Q14: For a range of landscape and environmental reasons we conclude that

new development in the Bulbourne Valley outwards from Boxmoor is
not appropriate. Do you agree?

71.7%

23.7%

6 POUCHEN END (WEST HEMEL HEMPSTEAD)
Q15: Do you think a new neighbourhood should be built at Pouchen?

37.5%

53.1%

7 GADEBRIDGE NORTH
Q16: Do you think a new neighbourhood should be built north of Gadebridge?

41.7%

51.1%

8 OLD TOWN
Q17: Do you think the Old Town should be expanded northwards into:
(a) the smaller area immediately adjoining?
(b) the larger area beyond Fletcher Way?

45.3%
59.1%
39.4%

49.1%

9 MARCHMONT FARM
Q18: Should Grovehill be extended through development at Marchmont

Farm?

44.9%

46.2%

10 GROVEHILL AND WOODHALL FARM
Q19: Do you think a new neighbourhood should be built north of Grovehill and

Woodhall Farm?

40.4%

50.2%

11 HOLTSMERE END (REDBOURN ROAD NORTH)
Q20: Do you think a new neighbourhood should be built east of Woodhall

Farm?

37.3%

53.3%

 Potential Development Area YES NO

12 WOOD END FARM (REDBOURN ROAD SOUTH)
Q21: Do you support the development of:
(a) one new neighbourhood;
(b) two new neighbourhoods; or
(c) nothing at Wood End Farm?

38.2%
11.6%
38.8%

13 BREAKSPEAR WAY (EAST OF BUNCEFIELD)
Q22:Should land off Breakspear Way be designated as an extension of the

Maylands business area?
Q23: If this land is designated in this manner, should it:
(a) be available for development during the plan period (i.e. before 2021);
or (b) held in reserve for development after 2021?

66.1%

39.1%
39.7%

26.6%

14 LEVERSTOCK GREEN
Q24: Do you support the development of:

 the following neighbourhoods
(a) Westwick (east of Westwick Row)
(b) Blackwater (south east of the town)
(c) Corner Farm (further to the south east)

 or, nothing at Leverstock Green

29.5%
25.0%
21.4%
52.7%

 80

9.0 OVERALL PREFERENCES

 Q25: If the councils are required to plan for residential development in the

Green Belt, what are your preferences among the following nine locations?

Please number from 1 to 9 with 1 being your most preferred location and 9 your

least preferred.

Numbers relate to

descriptions

above

New Neighbourhood(s) Number (1-9) Mean Score

[3] Shendish 5 4.82

[6] Pouchen End 6 4.90

[11] Holtsmere End 3 4.66

[12] Wood End Farm 1 4.23

[14] Leverstock Green 7 5.34

 Neighbourhood Expansion

[2] Nash Mills 2 4.36

[4] Felden 9 5.78

[8] Old Town 8 5.41

[9] Marchmont Farm 4 4.67

 In asking for the preferences for locations for new residential development it is

noted that the Council had limited the scope of the question, not seeking any

comment on preferences for a number of locations: these were: [1] Bunkers

Park, [5] Boxmoor, [7] Gadebridge North, [10] Grovehill and Woodhall Farm.

These locations were considered to have severe environmental constraints

and in practical terms were not likely to be delivered. Also [13] Breakspear

Way (East of Buncefield) was not considered a suitable location for residential

development.

 The choices were split into two categories „new neighbourhoods‟ and

„neighbourhood expansions‟. Mean scores were calculated for each of the

choices with missing data excluded to ensure that the scores fairly

represented the choices made. The most popular „new neighbourhood‟

choices were Wood End farm (4.23) and Holtsmere End (4.66). For the

„neighbourhood expansion‟ choice the most popular Nash Mills (4.36) and

Marchmont Farm (4.67).

 81

 OMISSIONS

Q26: Is there any area you consider merits serious consideration as a location for

growth and urban extension at Hemel Hempstead which has not been covered?

 The respondents were asked if there are any areas they believed merits

serious consideration as a location for growth and urban extension at Hemel

Hempstead which had not been covered in the questionnaire. 10.0% stated

that they did.

 52 suggestions were made concerning alternative sites for growth and these

wide ranging suggestions are fully listed at Appendix 2. Among the

suggestions were: Apsley, Bovingdon Airfield, Berkhamsted, Tring, and more

generally: brownfield sites, the A41 corridor and empty and void Council

properties. Once again Kodak House and the hospital site were also

mentioned as locations for growth.

 OTHER

 Respondents were asked if they had any other comments they wished to

make. 23 respondents made other comments and these are listed at

Appendix 2.

 A number wished the call for further building in Hemel Hempstead to be

strongly resisted, considering the town to be overpopulated. It was felt by

some that further development could not be supported because of the

perceived inability for the infrastructure and job availability to support a larger

population. Again there was a further call not to build on the Green Belt with it

being stated that all of the extra development could be achieved even if the

Green Belt land was not developed.

 131 panel members indicated (by including their address at the end of the

questionnaire) that they may wish to receive further information.

 82

 83

APPENDIX 5

REPORT OF FOCUS GROUPS

 84

 85

 GROWTH AT HEMEL HEMPSTEAD:
 CITIZENS’ PANEL CONSULTATION

 Report of Focus Groups
 (Winter 2006)

 86

 87

 GROWTH AT HEMEL HEMPSTEAD:
 CITIZENS’ PANEL CONSULTATION

 Report of Focus Groups

CONTENTS PAGE

 A. Summary of Main Findings ... 3

1.0

 .. Ba

ckground .. 8

2.0 Methodology .. 9

3.0 Findings of the Focus Groups

3.1 Initial Comments on the Proposals ... 12
 3.2 New Neighbourhoods Vs Expand Existing Neighbourhoods 15

4.0 Task Group Views on Hemel Urban Expansion Sites 17

4.1 RED TASK GROUPS
Area 1 - Bunkers Park ... 19
Area 2 - Nash Mills .. 19
Area 3 – Shendish ... 19
Area 4 – Felden ... 19
Area 5 – Boxmoor .. 20

4.2 GREEN TASK GROUPS
Area 6 - Pouchen End (West Hemel Hempstead) 20
Area 7 - Gadebridge North ... 20

 Area 8 - Old Town.. 21
Area 9 - Marchmont Farm .. 21
Area 10 - Grovehill and Woodhall Farm ... 21

4.3 BLUE TASK GROUPS
Area 11 - Holtsmere End (Redbourn Road North)...................................... 22
Area 12 a & b - Wood End Farm (Redbourn Road South) 22
Area 13 - Breakspear Way (East of Buncefield) ... 22
Area 14a, b, c - Leverstock Green ... 23

5.0 Major Concerns about Developments .. 24

Appendices
Appendix 1 Focus Group Topic Guide
Appendix 2 Task Group Flip Charts (positives/ negatives/ scores)
Appendix 3 Anonymised Transcripts of the Plenary Sessions (Separate Doc)
Appendix 4 Map of Hemel Hempstead - Possible Urban Renewal Sites

 88

 GROWTH AT HEMEL HEMPSTEAD: CITIZENS’ PANEL
 CONSULTATION
 Report of Focus Groups

A: Summary of Main Findings
 Introduction

Joint Dacorum Borough Council/ St Albans City & District Statement –“ In the

draft of the East of England Plan, it is proposed that 12,000 new homes

should be built in Dacorum – primarily in the Hemel Hempstead area – and

this could mean 2,000 more homes than was originally thought being built

within the town; and at least 3,000 homes being built on existing Green Belt

land, both within Dacorum Borough Council boundaries and across into St

Albans City & District boundaries.

In response to the above situation Dacorum Borough Council, together

with St Albans City & District, instigated a programme of research with

various stake holders in the area to collect views, inter alia, on 14

identified potential development sites and on the principle of building on

land previously identified for use as Green Belt sites. As part of this

programme NWA Social Research was commissioned to undertake

consultation with the Dacorum Borough Council Citizens‟ Panel by

means of three focus groups carried out with members of Dacorum

Borough Council Citizens‟ Panel on 6th December 2006.

A1 Initial Concerns

There was general acceptance across the groups that additional housing was
needed locally and would be built. The possibility was expressed that the
large scale building programme would lead in turn to house prices falling with
a number of participants pointing to the current shortage of affordable houses
in the area.

Many of the groups had concerns about any development on the Green Belt which

was seen as a major asset for the people of the area. Another environmental
issue identified was the severe shortage of water in the area. The building of
many more houses would require an increase in water supply.

Also of major concern to the groups were various aspects of the infrastructure,

particularly education and health care, already said to be „inadequate‟, which
would be needed to be improved to support additional housing and a growing
population. For many this concern was made worse by the proposed closure
of the local hospital and plans to close a number of primary schools. Public
transport, particularly to outlying areas, and increased road congestion were

 89

also seen to be major issues. Doubt was expressed as to whether industry
could be attracted to the area to create the necessary jobs.

The loss of Green Belt for leisure purposes was mentioned and it was queried

whether the potential of developing brown field sites had been fully
investigated. Also, of importance to a number of participants was the
appearance of the area said to have been adversely affected by some recent
developments. It was suggested that the careful use of future planning
consent was needed when building new properties to ensure that the
character of the area was preserved.

 Concern was expressed that any building over the St Alban‟s border would

create an isolated community which would have to use Dacorum‟s facilities
but would pay Council Tax elsewhere.

A2. Build New Neighbourhoods Vs Expand Existing Neighbourhoods

It was explained that the Council had identified 14 areas where development could
take place, anticipating that some of these might be complete new
neighbourhoods, while some would be expansions of existing
neighbourhoods. The groups were asked to discuss this concept and to
comment on the appropriateness of having, say, 3 complete new
neighbourhoods containing around 1000 homes or to expand existing
neighbourhoods first.

Because of the numbers of competing factors each of the groups had some difficulty

in arriving at a preference. All of the discussions were premised on the
common understanding that the existing infrastructure was already
inadequate. The instinctive response of the mixed age group was to suggest
3 new neighbourhoods because they anticipated that the required
infrastructure – shops and schools were mentioned – would be provided as
part of the new build programme. However, it was noted that small
communities, such as 1000 houses, would be too small to anticipate the
building of new schools or shops. This, it was felt, could make new
communities isolated. The idea of building one larger neighbourhood, say
3000 houses, gained some approval as this could provide the numbers which
could generate the requirement for the infrastructure to be built at the same
time as the houses.

The younger group also recognised the opportunity of building up the supporting

infrastructure at the same time as the houses but, similar to the Mixed Group,
were concerned, whether communities of a 1000 houses would generate the
necessary demand for services. The general consensus was that it was not
possible to predict the situation in advance, and that the solution must be
considered individually for each development site. It was however generally
agreed that extending existing neighbourhoods would be less likely to
generate improvements in the infrastructure than would the building of new
neighbourhoods.

A concern expressed by members of the older group was the gradual expansion,

joining up, and loss of the individual identities of towns. The continual
expansion was thought to be putting a strain on public transportation, schools,
hospitals and libraries. Also a number of communities were at the end of a
single road which caused major problems, including interrupting bus services,
when road repairs were required.

 90

The idea of infilling was seen to be attractive – „filling odd bits of grotty land and
expanding neighbourhoods a bit‟ – but to create balance it was thought that
on occasion a new neighbourhood, complete with shops and schools, would
be required. It was commented that the Council had previously ignored the
opportunity to build affordable houses and high cost properties had been built
instead.

A3 Task Group Views on Hemel Urban Expansion Sites

 The task of describing positive and negative aspects of the various

development areas was achieved without difficulty, but it was noted that there

was a very large difference in knowledge, or perceptions, between

participants within the groups and between the groups for many of the sites.

This was particularly the case when „green issues‟ were identified.

These aspects of local knowledge and the different weightings applied by

individuals to factors such as lack of suitable roads made the scoring process

of acceptability (from 1 for „completely acceptable‟ to 4 for „totally

unacceptable‟) difficult. It was noted overall that the older group were more

reluctant than the other two groups to give approval for suitability for

development.

Nine sites were seen as acceptable by the majority of groups with two sites,

Shendish and Holtsmere End, being unanimously acceptable. Typically

positive aspects of sites included proximity to rail stations and major roads,

schools in area, existing public transport network, near to superstore, central

to town etc. Acceptable sites were:

1 Bunkers Park
2 Nash Mills
3 Shendish
6 Pouchen End
7 Gadebridge North
9 Marchmont Farm
11 Holtsmere End
12 Wood End Farm
13 Breakspear Way

 91

 The remaining five sites were seen as unacceptable by the majority of groups

but in no case was this unanimous. Typical negative factors include: loss of

green belt, nature reserve, flood area, major impact on local traffic, isolation

from town centre, lack of local school places, proximity to Buncefield, noise

from M1 etc. Unacceptable sites were:

4 Felden
5 Boxmoor
8 Old Town
10 Grovehill and Woodhall Farm
14 Leverstock Green

A4 Major Concerns about Developments

The groups were also asked to comment on their major concerns about

development in their designated areas and flip chart their results. In the main

the concerns followed on from concerns expressed by individuals at the start

of the focus group discussions. Of particular note were the following common

major concerns:

o Transport/roads/traffic 9 groups

o Lack of local hospital 7 groups

o Lack, or closure, of schools 7 groups

o Environmental impact/green space 7 groups

o Lack of water 5 groups

o Lack of local amenities/facilities 5 groups
 for children and elderly

o Loss of identity/character of Hemel 4 groups

 92

1.0 Background

 Joint Dacorum Borough Council/ St Albans City & District Statement –“ In the

draft of the East of England Plan, it is proposed that 12,000 new homes

should be built in Dacorum – primarily in the Hemel Hempstead area – and

this could mean 2,000 more homes than was originally thought being built

within the town; and at least 3,000 homes being built on existing Green Belt

land, both within Dacorum Borough Council boundaries and across into St

Albans City & District boundaries. The Council‟s may also have to

accommodate more homes in the Green Belt after 2021 as well. Although the

local authorities are against this proposal, if the Plan is approved, they will

have no choice but to implement it”.

 In response to the above situation Dacorum Borough Council, together with St

Albans City & District, instigated a programme of research with various stake

holders in the area to collect views, inter alia, on the 14 identified potential

development sites and on the principle of building on land previously identified

for use as Green Belt sites. As part of this programme NWA Social Research

was commissioned to undertake consultation with the Dacorum Borough

Council Citizens‟ Panel.

 The following report details the three focus group exercises carried out with

members of Dacorum Borough Council Citizens‟ Panel on 6th December

2006. As a special feature of the research a small number of members of St

Albans City & District Citizens‟ Panel were also invited and were able to

attend and contribute to the consultation process.

 93

2.0 Methodology

 In November 2006 members of the Dacorum Borough Council Citizens‟ Panel

were invited to express an interest in attending one of a number of focus

groups to be held at the Council‟s offices on 6th December 2006. Over 200

responses were received. A somewhat complex selection process was then

undertaken to ensure that participants at each of the three focus groups:

o were within the required age bands for the various groups (mixed age group:

afternoon, 6th December; younger age group: evening, 6th December; and

older age group; evening 6th December)

o generally were balanced in terms of gender

o could be further divided into 3 task groups, based on their post code address,

who could discuss the identified potential development sites closest to their

homes.

 All those expressing an interest in attending were informed of the outcome of

the selection process by letter and a further telephone contact was made to

those selected to ensure that interest was maintained and to enquire if any

special transport needs were required. All participants were in receipt of a

map to the venue and a copy of the Councils‟ CORE STRATEGIES:

Summary of the Supplementary Issues and Options Paper – Growth at Hemel

Hempstead.

 To ensure inclusiveness of the groups timetabling included meetings held on

the afternoon and evening of 6th December. Also, a small incentive was

provided to cover out of pocket expenses such as childminding/caring

responsibilities and travel/parking costs. Special transport was also made

available for anyone with special transport needs. In total 30 Dacorum

Citizens‟ Panel members attended the focus groups.

 In addition contact details were provided, in confidence, for the relevant

Citizens‟ Panel members, from the appropriate geographical area of St

Albans, with the request that a small number of members be recruited to

attend each of the Dacorum groups. Six members were recruited to attend the

meetings, however, unfortunately, a consultation exercise was also scheduled

to take place in the Redbourn ward of St Albans City & District on the same

evening and finally only 3 St Albans panel members were able to attend.

 94

 Format of the Groups

 The proceedings of each of the focus groups closely followed the topic guide,

developed in conjunction with, and approved by, Dacorum Borough Council

(copy attached as Appendix 1).

 Each group meeting commenced with the reading of the opening statement to

this report which details the then current situation with regard to proposals to

build additional housing to that previously anticipated and also a perceived

requirement to build on designated „Green Belt‟ land. As part of the

introduction exercise group members were asked to identify themselves and

offer brief comments on the proposals contained within the statement.

 It was explained that the Council had identified 14 areas where development

could take place, anticipating that some of these might be complete new

neighbourhoods, while some would be expansions of existing

neighbourhoods. The groups were asked to discuss this concept and to

comment on the appropriateness of having, say, complete new

neighbourhoods containing around 1000 homes or to expand existing

neighbourhoods first. This part of the group meeting was recorded and

transcribed to ensure accurate reporting. Anonymised transcripts of the

plenary sessions are separately bound as Appendices 3-1 to 3-3.

 The groups then broke up into the smaller geographically selected task

groups based on the postcode of their home address, each clustered around

large scale maps of the area which identified the relevant sections of the 14

areas designated for possible development. The additional St Albans Panel

members were asked to attach themselves to whichever of the groups was

most relevant to where they lived. Details of the geographical split of groups,

associating postcode areas with possible Hemel Hempstead urban renewal

sites is attached as Appendix 4.

 The task groups were identified as Blue, Red and Green and were asked to

discuss the following designated areas, (which were fully described in the

Councils‟ CORE STRATEGIES: Summary of the Supplementary Issues and

Options Paper – Growth at Hemel Hempstead):

 95

Group 1 (Blue): (Areas - 11, 12a/b, 13, 14a/b/c)
 Area 11 - Holtsmere End (Redbourn Road North)
 Area 12 a & b - Wood End Farm (Redbourn Road South)
 Area 13 - Breakspear Way (East of Buncefield)

 Area 14a, b, c - Leverstock Green

Group 2 (Red): (Areas - 1, 2, 3, 4, 5)
 Area 1 - Bunkers Park
 Area 2 - Nash Mills
 Area 3 - Shendish
 Area 4 - Felden
 Area 5 - Boxmoor

Group 3 (Green): (Areas - 6, 7, 8, 9, 10)
 Area 6 - Pouchen End (West Hemel Hempstead)
 Area 7 - Gadebridge North

 Area 8 - Old Town
 Area 9 - Marchmont Farm
 Area 10 - Grovehill and Woodhall Farm

 The groups were given a number of tasks to undertake. Firstly the groups

were asked to use their local knowledge to identify positive and negative

aspects of each of the possible development sites assigned to their task

group. Each group to record their comments on the flip charts provided.

Based on these factors the task groups were asked to provide a composite

group score, on the flip charts, of the acceptability or otherwise of each of

their assigned sites for development. The suggested scoring scheme was as

follows:

 1. Very Acceptable
 2. Acceptable
 3. Unacceptable
 4. Completely Unacceptable

The task groups were also asked to identify and flip chart any major concerns

they may have if developments went ahead in any or all of the areas that their

group had been discussing.

 The task groups reconvened as a plenary session and briefly reviewed and
discussed their findings. Finally, the participants were asked if they had any
further comments they wished to make. This final plenary session was again
taped and transcribed and details are included at Appendices 3-1 to 3-3.

 96

3.0 Findings of the Focus Groups
3.1 Initial Comments on the Proposals
Mixed Group
There was a general acceptance that additional housing was needed locally and

would be built. Many of the group had concerns about any development on
the Green Belt which was seen as an asset for the people of the area. One
participant had researched the term „Green Belt‟ and reported that this was
concept introduced 50 years ago into planning which allowed towns to remain
separated from each other, to protect the quality of air and to provide
recreational space. This participant was concerned that, by reducing Green
Belt land, maintaining air quality and the need for recreational space would
become more difficult.

Of major concern to all of the group was various aspects of the infrastructure,

particularly education and health care, already said to be inadequate, which
would be needed to support additional housing and a growing population. For
many this concern was made worse by the proposed closure of the local
hospital and plans to close a number of primary schools. Public transport,
particularly to outlying areas, and increased road congestion were also seen
to be major issues which concerned many of the group. The latter was of
great concern when linked to the future need to travel greater distances to
attend hospitals – „On a Saturday afternoon, if anyone gets poorly….you
aren‟t going to get into Watford if they are playing…any premiership team‟.

Another concern, expressed by a number of participants, was doubt as to whether

industry could be attracted to the area to create the necessary jobs. It was
stated by one participant that local industry had been allowed to decline in the
area in recent years.

On the positive side several participants saw the possibility that the large scale

building of houses would lead in turn to house prices falling. It was noted that
there was a current need for affordable houses to be built in the area. On the
negative side it was pointed out by a number of participants that there was
currently a severe shortage of water in the area leading to frequent hose pipe
bans and the building of many more houses would require an increase in
water supply. Also, one participant expressed concern about the effects that
the development of a number of sites would have generally on local ecology
and specifically (sites 4 & 5, Felden & Boxmoor, identified) in regard to a
profusion of wild orchids.

Younger Group

The views of the younger group were generally similar to those of the mixed group
which, while agreeing that development was necessary, expressed concern
about building on Green Belt land and the current state of the local support
infrastructure, with roads, hospitals and schools being frequently exampled.
The loss of Green Belt for leisure purposes was mentioned and it was queried
whether the potential of developing brown field sites had been fully
investigated.

The point was made that additional housing would help the children of current „locals‟

find houses when they grew up but that facilities for young people are already
lacking for young people. Additionally, it was said that the appearance of the
area had been adversely affected by some recent development and careful
use was needed of future planning consent for new properties.

 97

This group confirmed the view that a lot of big companies had left Hemel Hempstead

over the past five years with the view being expressed that this was
connected with the area becoming „run down‟.

Although expressing fears that Hemel Hempstead would simply become a commuter

town, participants praised the area as being a central location with good links
to the motorway and the local rail station providing „trains into London every
half an hour, which is handy‟. It was suggested that the positioning of houses,
or the increase in local industry, would be critical if further congestion was to
be avoided which would make commuting even more difficult.

Older Group
Again, this group was almost universally against building on Green Belt and a

number of the group expressed major concerns about traffic congestion and
further extending development around the edges of the Borough so that
journeys to the Town centre became difficult. In some places, Boxmoor was
mentioned, it was said that congestion had become worse over the years to a
point where it was feared that traffic would grind to a halt if more houses were
to be built locally. Commenting on local facilities one participant was
concerned that: because pavements in their area were very narrow, local
shops were small and there was a complete absence of supermarkets this
meant that local people were forced to use their cars constantly.

For some it was desirable to share some of the development with the villages to

ensure that the town centre has not got to have high density development
such as high rise blocks of flats. However another participant thought that an
opportunity could be taken, with the new building, to balance the town –„make
it a more cohesive unit‟ – by „building on areas which are closer to the town‟. It
was also said that Council services such as street cleansing, litter picking
were already inadequate and further houses would be „the straw that breaks
the camel‟s back‟.

This group also expressed concern about the distance that would be needed to get to

hospitals –„Watford‟ – with suggested dire consequences for those who had to
make the journey by ambulance.

 One participant strongly resisted building over the St Alban‟s border (areas

11, 12,13, 14), because this would create an isolated community which would
have to use Dacorum‟s facilities but would pay Council Tax elsewhere. This
was seen as the „worst of all worlds‟.

 98

3.2 Build New Neighbourhoods Vs Expand Existing
 Neighbourhoods
It was explained that the Council had identified 14 areas where development could

take place, anticipating that some of these might be complete new
neighbourhoods, while some would be expansions of existing
neighbourhoods. The groups were asked to discuss this concept and to
comment on the appropriateness of having, say, 3 complete new
neighbourhoods containing around 1000 homes or to expand existing
neighbourhoods first.

Mixed Group
Because of the numbers of competing factors each of the groups had some difficulty

in arriving at a preference. All of the discussions were premised on the
common understanding that the existing infrastructure was already
inadequate. The instinctive response of the mixed group was to suggest 3
new neighbourhoods because they anticipated that the required infrastructure
– shops and schools were mentioned – would be provided as part of the new
build programme. The building of Hemel Hempstead itself was exampled in
this respect. However, it was noted by a number of participants that small
communities, such as 1000 houses, would be too small to anticipate the
building of new schools or shops. This, it was felt, would make new
communities isolated.

It was suggested that the influx of more residents might influence decisions to close

the schools, however, participants were of the view that in the timescale
schools would have been closed and pulled down.

The group was of the view that the housing to be built should match the profile of the

people who are to be attracted to the area. If low cost housing is to be built
then there will need to be industrial jobs and housing would need to be close
to industrial areas. Similarly housing for commuters would need to have
access to the rail station and the arterial main roads.

The idea of building one larger neighbourhood, say 3000 houses, gained some

approval as this would provide the numbers which could generate the
requirement for the infrastructure to be built at the same time as the houses.

Younger Group
The younger group also recognised the opportunity of building the infrastructure at

the same time as the houses but this immediately generated a debate as
whether, at 1000 houses, this would generate the necessary demand for
services. The situation was further complicated by the consideration as to
what mix of houses might be built. The general consensus was that it was not
possible for them to predict the situation in advance and the solution must be
considered individually for each development site. It was however generally
agreed that extending existing neighbourhoods would be less likely to
generate improvements in the infrastructure than would the building of new
neighbourhoods.

Older Group
A concern expressed by members of the older group was the gradual expansion,

joining up and loss of individual identity of towns. The continual expansion
was thought to be putting a strain on public transportation, schools, hospitals
and libraries. Also a number of communities were at the end of a single road

 99

which caused major problems, including interrupting bus services, when road
repairs were required.

The idea of infilling was seen by one participant to be attractive – „filling odd bits of

grotty land and expanding neighbourhoods a bit‟ – but to create balance it
was thought that on occasion a new neighbourhood, complete with shops and
schools, would be required. Some support was given to this view with one
participant suggesting small developments – family starter homes, rather than
tower blocks of flats - in the town centre. It was commented that the Council
had previously ignored the opportunity to build affordable houses and high
cost properties had been built instead.

 100

4.0 Task Group Views on Hemel Urban Expansion Sites
 The meetings split into the various task groups to discuss the development

areas closest to their homes, as described above these were:

 Red groups: Areas - 1, 2, 3, 4, 5
 Green groups: Areas - 6, 7, 8, 9, 10
 Blue groups: Areas - 11, 12a/b, 13, 14a/b/c

 Each task group was provided with large scale plans of the relevant

development areas and were firstly asked to list, on a flip chart, the positive

and negative features of each of their assigned areas in terms of future

developments. They were also asked to score the acceptability of each site

for development (these tasks summarised as Appendix 2) and finally to list

any major concerns they may have about developing in their assigned areas.

 The task of describing positive and negative aspects of the various

development areas was achieved without difficulty, but it was noted that there

was a very large difference in knowledge, or perceptions, between

participants within the groups and between the groups for many of the sites.

This was particularly the case when „green issues‟ were identified. These

included „nature reserve‟ [area 1 – Bunkers Park], „water meadow‟ [area 5 –

Boxmoor], and „wildlife concerns‟ [area 10 - Grovehill and Woodhall Farm]. As

previously mentioned above one participant from the Mixed group identified

areas 4 and 5 [Felden and Boxmoor respectively] as having a profusion of

wild orchids. This latter issue was interpreted by the Red Group as

development which would cause unacceptable „environmental impact‟ in

these areas contributing to a „completely unacceptable‟ score of‟4‟.

 These aspects of local knowledge and the different weightings applied by

individuals to factors such as lack of suitable roads made the scoring process

difficult. For a number of groups any strong feeling from a group member

resulted in a „4‟ score, for others a compromise score was arrived at, while

some groups listed the scores of each member. It was noted overall that the

older group were more reluctant than the other two groups to give approval

for suitability for development with a total score of 39 compared to the other

two groups‟ total scores of 33 [mixed] and 34 [younger].

Possible Hemel Urban Expansion Sites: Summary of Scoring of Acceptability

Possible Hemel Urban Expansion Mixed Younger Older Overall

 101

 Sites Group Group Group approval
1 Bunkers Park 2 2 4 
2 Nash Mills 2 2 3 
3 Shendish 2 1 2 
4 Felden 4 3 2 x
5 Boxmoor 4 2 4 x
6 Pouchen End (West Hemel
 Hempstead)

3 2 2 

7 Gadebridge North 2 3 2 
8 Old Town 4 1 3 x
9 Marchmont Farm 1 1 4 
10 Grovehill and Woodhall Farm 2 4 4 x
11 Holtsmere End (Redbourn Road
 North)

2 2 2 

12 Wood End Farm (Redbourn Road
 South)

2 3 2 

13 Breakspear Way (East of Buncefield) 1 4 1 
14 Leverstock Green

o 14a = Westwick
o 14b = Blackwater
o 14c = Corner Farm

2 4 4 x

Total 33 34 39

Acceptability Scores: 1. Very Acceptable
 2. Acceptable
 3. Unacceptable
 4. Completely Unacceptable

Composition of Focus Groups
Age Groups: Mixed Age Group – All ages 13 (7m/6f)

Younger Age Group – up to 44 years 7 (4m/3f)
Older Age Group – 45 years and over 10 (5m/5f)

Additionally St Albans Panel Members 3 (2m/1f)

 It was noted that, when undertaking the task of assigning positive and

negative features to individual sites, some groups were adding overall

concerns such as concerns about the lack of hospitals, road network,

educational issues as negative aspects. Only where specific issues e.g. traffic

congestion, the lack of a primary school etc. directly impinge on a site have

they been included. Otherwise they have been included in major concerns

about overall development summarised below and detailed at Appendix 4.

4.1 RED TASK GROUPS

 Area 1 - Bunkers Park
 This area was supported for development by the Mixed [2] and Younger [2]

groups, being seen to be well connected to existing facilities including shops,

 102

secondary school, roads and public transport, with some debate over whether

it would impact on Watford/St Albans traffic. In the debrief exercise noise from

the M1 was a possible negative factor by one participant.

 On the other hand the Older group [4] saw no positive features to the site and

pointed to the negative effects development would have on the nature reserve

and a recently developed amenity area.

 Area 2 - Nash Mills

 The results for area 2 were similar to those for area 1 above, being supported
for development by the Mixed [2] and Younger groups [2]. Positives were
being seen to be well connected to public transport, including being near the
station, and the proximity to schools. It was seen by these groups as being
small and therefore would not have a high impact on the area. Although the
Older group [3] acknowledged the smallness of the development as a positive
factor they expressed major concerns about local traffic, which was said to be
impacted upon by a local retail park.

 Area 3 - Shendish

 All of the groups acknowledged this area as one suitable for development.

Mixed [2], Younger [1] and the Older groups [2] noted that this area was close

to Apsley station, and the A41 and would be suitable for commuting. The

proximity to superstores was also noted. The Younger group suggested that

there would be a lower impact on traffic but the other groups anticipated a

negative effect on local traffic and the Older group were concerned about the

loss of a green area.

 Area 4 - Felden

 Once again the views of the groups differed with both the Mixed [4] and

Younger [3] groups not being supportive of development and the Older [2]

group being supportive. The Mixed group was unable to name any positives

but the other groups noted that it was close to a rail station and the Older

group also commented on its proximity to a possible access road (A41),

central for the town and extending an existing area. The Mixed and Older

groups identified loss of green belt (Roughdown Common mentioned) as

negatives with the Mixed group also identifying lack of facilities and poor

transport and the Younger group agreeing that traffic would be heavy and

also considering the area to be isolated.

 Area 5 - Boxmoor

 103

 This area proved completely unacceptable to the Mixed [4] and Older [4]

groups but acceptable to the Younger [2] group. All groups recognised strong

road and rail links as positives. The major negatives for the Mixed and Older

groups concerned green issues with nature conservation, green belt, loss of

sports and park areas, open space being identified by the Mixed group and

water meadow, Boxmoor trust land, and loss of playing fields being identified

by the Older group. Other negatives included comments on various services:

canals, roads and rail dissecting the area and the land being subject to

flooding. In the debriefing session the Mixed group also identified concerns

about the ability of local industry to provide and attract new jobs into the area.

4.2 GREEN TASK GROUPS

 Area 6 - Pouchen End (West Hemel Hempstead)

 Both the Younger [2] and Older [2] groups supported development in this

area, with the Mixed [3] having reservations. Two of the groups commented

on good rail/ commuter access. One believed it would provide an opportunity

to further develop the site and another that this area would help create a

balance to housing in the town (opportunity for new neighbourhood). All

groups commented on the current poor road infrastructure (narrow access

roads – Chauldren Lane – mentioned). The Mixed group referred to the site

being on sloping ground and the Younger group that the land was green belt

and also that the site was somewhat remote from the town.

 Area 7 - Gadebridge North

 Development was supported by the Mixed [2] and Older [2] groups with the

Younger [3] group being less supportive. Positives included: the large number

of houses, having access to the town and the rail station, giving the

opportunity to balance the housing across the town and being a good location

for those working in Berkhamsted and Tring. However a location negative was

the distance from the Industrial estates and the M1. Similarly to Area 6

(Pouchen End) the road infrastucture was generally agreed to be poor, with

only one access road. It was also suggested that the site was „too close to

Potten End‟.

 Area 8 - Old Town

 This area was seen to be totally suitable by the Younger [1] group, totally

unsuitable by the Mixed [4] group and fairly unsuitable by the Older [3] group.

 104

All groups agreed that the site was near to, in walking distance from, the town

centre. The Younger group also felt that it provide an opportunity to hide a

previous ugly development (Townsend mentioned). Those who did not

support development pointed out the areas status as a conservation area, a

nature reserve (Howe Green), and were concerned that further development

might effect the individuality and character of the Old Town.

 Area 9 - Marchmont Farm

 Two groups, Mixed [1] and Younger [1], fully supported development in this

area but the Older group [4] was totally apposed. Positives from the two

supporting groups included: existing infrastructure, nestles in with existing

housing, close to amenities and with transport straightforward. The Older

group could not identify any positives and believed the site (Grove Hill West)

to be: too big already, too far out of town and with insufficient facilities.

Supporting groups identified road structure, a closing school and the current

lack of dwellings as negative aspects.

 Area 10 - Grovehill and Woodhall Farm

 This option was not well supported by the groups, with two groups, Younger

(4) and Older (4), with the Mixed group being split [2/3]. Positives were

identified by two groups and included both groups identifying the potentially

large capacity of the site, and the site‟s proximity to both industrial estate and

a possible Northern Bypass. Negatives from each group involved loss of

green belt (considered by one group to be a major problem) and distance

from town centre, railway and amenities. The Younger group were concerned

that the development would result in a „blot on the countryside‟.

 105

 BLUE GROUPS

 Area 11 - Holtsmere End (Redbourn Road North)

 All of the groups offered some support to development on this site, Younger

[2] and Older [2}, with the Mixed [3x‟2‟, 1x‟3‟, 1x‟4‟] group splitting between

approval and disapproval. Positives recognised proximity to schools and

shops, reasonable access road, near to industrial estate and M1 and

opportunity for a new location. Negatives included: concerns about green

land/agriculture, distance from the town centre, loss of separation between

Redbourn and Hemel Hempstead, a small local shopping area, narrow roads,

pylons and an oil pipe-line.

 Area 12 a & b - Wood End Farm (Redbourn Road South)

 Overall this site was considered suitable for development with the approval of

the majority of the Mixed [4x‟2‟, 1x‟4‟] group, the Older [2] group but with the

lack of approval of the Younger [3] group. Two groups recognised the M1 as a

natural boundary and the sites proximity to the industrial sites. It was seen as

a natural infill site with opportunities for low cost housing by one group. Also it

was said to be not a green field site, although this was disputed by another

group, it was already close to a secondary school, however without a primary

school, and its size was felt to require the provision of new shops. On the

negative side it was said to be too distant from the town centre and the train

station for public transport. Two groups commented on the proximity to the

M1 with possible consequent noise pollution and also to Buncefield. Other

issues identified were the impact on local traffic, concerns about local wildlife

and a profusion of pylons and pipelines.

 Area 13 - Breakspear Way (East of Buncefield)

 Again, this site was highly acceptable to two groups, Mixed [1x‟2‟, 4x‟1‟] and

Older [2], and totally unacceptable to the Younger [4] group. The arguments

were similar to area 12 - Wood End Farm (Redbourn Road South) –

described above.

 Two groups recognised the M1 as a natural boundary and the sites proximity

to the industrial sites, giving an opportunity to keep the industrial area

together.. It was seen as a natural infill site with opportunities for high density,

low cost housing by one group. Also it was said to be not a green field site,

and that it would not impact on existing development. On the negative side it

 106

was said to be too distant from the town centre and the train station for public

transport. Two groups commented on the proximity to the M1 with possible

consequent noise pollution and also to Buncefield. Other issues identified

were the impact on local traffic with a need for additional access roads if

congestion is to be avoided.

 Area 14a, b, c - Leverstock Green

 This site was acceptable to one group, Mixed [1x‟1‟, 4x‟2‟], and totally

unacceptable to the other two, Younger [4] and Older [4]. Again the M1 was

recognised as a natural boundary and the sites proximity to the industrial

sites, giving an opportunity to keep the industrial area together.. It was again

seen as a natural infill site with opportunities for high density, low cost

housing by one group. However in this case one group would not name a

positive feature while the other accepted that it gave good access to St

Albans and there was opportunity to provide access to the M1 if work was

undertaken to improve the junction.

 On the negative side it was seen by two groups as Green Belt and Agriculture

land. For the groups who rejected it as a site for development most of the

objections centred on its isolation from the town, a lack of local shops and

schools and a common view that the local traffic was already grid-locked at

busy times. Concern was also expressed that development might adversely

impact on the character of the area.

 107

5.0 Major Concerns about Developments

 The groups were also asked to comment on their major concerns about

development in their designated areas and flip chart their results. These are

fully detailed above, grouped into the nine task groups. In the main the

concerns were as expressed against the various developments at Section 4

above and followed on from concerns expressed by individuals at the start of

 Mixed Group Younger Group Older Group

RED

AREAS
1 to 5

Water
Hospitals
Schools
Transport
Loss of town identity
Industry
Types of Housing
Standard of Housing/affordable
Environmental impact

Location of schools
Traffic congestion
Loss of hospital
Maximum use of brown-field sites
before green belt selection
Main concerns

o Water provision
o Facilities for young

children/teens

Road infrastructure
Current facilities insufficient at
present – local community
centres etc.

GREEN

AREA
S
 6 to
10

Roads
Schools
Medical Centre/Local
Doctors/Hospital
Shops
Industry
Design – of houses – in line with
previous standards?
Water Supply
Local Transport
Loss of Green Belt
Flood Plains
Local Amenities
Type of Housing/ Low cost

Roads/ traffic load
Schools
Amenities
Blending in/Ugliness/ Visual impact
Green areas
Green Belt

Hemel will lose identity
Current infrastructure not able to
be supported
Major impact on wildlife
Increase in crime
Increase in traffic
Loss of quality of life
No hospital
Lack of secondary schools
More jobs/employment needed to
support expansion
Lack of water – already suffering
drought

BLUE

AREAS

11 to
14

Water
Travel time to hospital
Education
Health – GPs & hospitals
Roads
Maintaining the environment
(struggle to maintain it now, what if
an increase in population?)
Maintain the ‘principles of the new-
town’

 Green parks

 Quality of life

 Cycle tracks

 Recreation

 Public transport

Traffic
Schools
Hospital/Dentists/Doctors
Local Character
Shops
Community Centres
Children’s/ teenager facilities
Environment
Local disruption
Crime
Elderly facilities
Existing facilities not enough e.g.
o Library/Sports Centre/Arts Centre
o College
o Parking
o Shopping Centre
o Public Transport

o Council services (e.g. Rubbish
Collection)

All sites require considerable
road improvements
Need more parking facilities
Existing infrastructure inadequate
including public transport links –
trains already overloaded
Need a working hospital with A&E
Already bad rush hour traffic
Building will be in St Albans
District – land must be transferred
to Dacorum

 108

the focus group discussions. Of particular note were the following common

concerns:

o Transport/roads/traffic 9 groups

o Lack of local hospital 7 groups

o Lack, or closure, of schools 7 groups

o Environmental impact/green space 7 groups

o Lack of water 5 groups

o Lack of local amenities/facilities 5 groups
 for children and elderly

o Loss of identity/character of Hemel 4 groups

 109

Appendix 1

 GROWTH AT HEMEL HEMPSTEAD: CITIZENS’ PANEL CONSULTATION

 Discussion guide for groups
1. Introductions (10 mins)

2. Statement - In the draft of the East of England Plan, it is proposed that

12,000 new homes should be built in Dacorum – primarily in the Hemel
Hempstead area – and this could mean 2,000 more homes than we
thought being built within the town; and at least 3,000 homes being built
on existing Green Belt land, both within Dacorum Borough Council
boundaries and across into St Albans City & District boundaries. We may
also have to accommodate more homes in the Green Belt after 2021 as
well. Although the local authorities are against this proposal, if the Plan is
approved, we will have no choice but to implement it.

Do you have any initial comments on this? (15 mins)

3. We have identified 14 areas where this development could take place.

Some of these areas would be complete new neighbourhoods (like
Warners End or Grovehill) while some would be expansions of existing
neighbourhoods.

Do you think it would be better to have, say, 3 complete new
neighbourhoods containing around 1000 homes in each, or do you think it
would be better to expand existing neighbourhoods first?
(10 mins)

4. What we‟re going to do now is break into three groups (* see note below)

and discuss each of the proposed development areas, thinking about the
positives and negatives of each. We‟ve pre-planned the groups so that
there is someone who lives near the proposed areas in the group that will
be discussing that area. Can you please write down your positives and
negatives for each of your areas on the flipchart paper. (40 mins).

5. If the development went ahead in some or all of the areas you have been

discussing, what would your major concerns be? (10 mins)

6. Finally, in your groups, please consider how acceptable you think each of
the areas is for this development to take place. Please give a grading
from “very acceptable”, “acceptable”, “unacceptable”, “completely
unacceptable”. (10 mins)

7. Are there any other comments you would like to make?

(if any time left at end)

 *Note: Proposed areas to be split into the 3 task groups as
follows:
Group 1 (Blue): Areas - 11, 12a/b, 13, 14a/b/c
Group 2 (Red): Areas - 1, 2, 3, 4, 5
Group 3 (Green): Areas - 6, 7, 8, 9, 10

 110

Appendix 2

 DACORUM FOCUS GROUPS: Summary of Task Groups

POSSIBLE EXPANSION SITES–FLIP CHART NOTES/ SCORES

Task Groups: RED

Area 1 [Bunkers Park]

MIXED GROUP
Positives
Well connected to existing shops etc., roads, public transport
Negatives
Adds to congestion for traffic heading to Watford/ St. Albans
Not enough school places

No hospital
 Score: 2

 YOUNGER GROUP

Positives
Long Deans Park still exists nearby
Not much impact on traffic
Walking distance to secondary school (assuming capacity exists)
Close to train station
Negatives

None
 Score: 2

 OLDER GROUP

Positives
None
Negatives
Nature reserve
Amenity area – recently developed as such Score: 4

Area 2 [Nash Mills]

MIXED GROUP
Positives
Near Apsley Station
On public transport network
Negatives
No hospital
Not enough school places
Flooding?
Limited housing
Traffic problems through Apsley Score: 2

YOUNGER GROUP
Positives
Impact on traffic much less than for other areas
Small area (2 primary schools & pre-school already exist)
Close to town and train station

 111

Negatives
Small area, so not much extra housing possible Score: 2
OLDER GROUP
Positives
Small development on existing area
Negatives
Major traffic problems
Traffic drawn to retail park Score: 3

Area 3 [Shendish]

MIXED GROUP
Positives
Near Apsley station
Superstores near
Negatives
Lack of schools
Bad transport – roads and buses
Hospital Score: 2

YOUNGER GROUP
Positives
Traffic impact less than other areas
Close to A41 (Good commuting)
Close to train stations
Negatives
None Score: 1

OLDER GROUP
Positives
Proximity to Apsley Station
Suitable for New Community
Negatives
Traffic flow in Apsley

Loss of green area
 Score: 2

Area 4 [Felden]

MIXED GROUP
Positives
None
Negatives
Hospital
Green Belt – Roughdown Common
No facilities

Bad transport
 Score: 4

YOUNGER GROUP
Positives
Very close to station – good commuting

 112

Negatives
Isolation from schools & rest of town

Heavy traffic – would need extra roads
 Score: 3

OLDER GROUP
Positives
Close to A41 – possible access
Extension of existing area
Close to station
Central to town
Good transport links
Negatives

Loss of green land
 Score: 2

Area 5 [Boxmoor]

MIXED GROUP
Positives
Hemel Station
Roads
Negatives
Nature conservation
Green Belt
Loss of sports/Park Areas/Open Space
Local facilities
Flood?
Hospital

Lack of school places
 Score: 4

YOUNGER GROUP
Positives
Close to sports centre & station
Links to A41
Negatives

Train line straight through middle of area
 Score: 2

OLDER GROUP
Positives
Transport links
Negatives
Water meadow
Boxmoor trust land
Loss of playing fields
Canal dissects area

Railway/road dissect area
 Score: 4

 113

2.0 Task Groups: GREEN

Area 6 [Pouchen End (West Hemel Hempstead)]

MIXED GROUP
Positives
Access to train station
Even further development of site: housing/ infrastructure
Negatives
Currently poor infrastructure
Sloping ground
Access to area
Costs/ new school etc. Score: 3

YOUNGER GROUP
Positives
East side access good
Not going to merge into other villages
Not too much traffic through town centre
Good for train commuters
Negatives
Access roads too narrow (Chauldren Lane)
Green Belt
Outlining from town centre
Probable closure of schools Score: 2

OLDER GROUP
Positives
Balances housing in town
Opportunity to get new neighbourhood structure right from day 1
Negatives
Poor road infrastructure Score: 2

Area 7 [Gadebridge North]

MIXED GROUP
Positives
Large number of houses
Good access to town/rail station
Woodland saved
Negatives
Roads
Lack of schools Score: 2

YOUNGER GROUP
Positives
Good for Berkhamsted/ Tring workers
Nicely tucked away
Negatives
Too near Potten End
Only 1 existing road Score: 3

 114

OLDER GROUP
Positives
Balances housing across town
Negatives
Distance from Industrial Estate/M!
Poor road infrastructure Score: 2

Area 8 [Old Town]

MIXED GROUP
Positives
Near new town
Negatives
Conservation area
Parking
Nature Reserve
Gadebridge Park
Old Town individuality Score: 4

YOUNGER GROUP
Positives
Walking distance to town
Will hide ugly houses on Townsend etc.
Negatives
Encroaching on Piccotts End
Not many dwellings Score: 1

OLDER GROUP
Positives
Close to shops/town centre
Near link road
Existing infrastructure – Highfield side
Negatives
Howe Green Nature Reserve
Need to maintain character of old town Score: 3

Area 9 [Marchmont Farm]

MIXED GROUP
Positives
Some infrastructure present
No impact on Green Belt
Negatives
Road structure Score: 1

YOUNGER GROUP
Positives
Nicely nestles in with existing homes
Straightforward transport issues
Close to amenities

 115

(Note: if bypass built both good & bad)
Negatives
Closing of Barncroft School
Not many dwellings Score: 1

OLDER GROUP
Positives
None
Negatives
Too far out of town
Grove Hill West too big already
Not enough facilities Score: 4

Area 10 [Grovehill and Woodhall Farm]

MIXED GROUP
Positives
Large enough for a complete neighbourhood
Possible Northern Bypass – must be in place to make possible
Negatives
Public Transport
Furthest from train station/town centre
Road access expensive
Loss of green Belt Score: 2/3

YOUNGER GROUP
Positives
Number of dwellings it will accommodate
Close to industrial estate
Negatives
Blot on the countryside
Not close to amenities
Access poor Score: 4

OLDER GROUP
Positives
None
Negatives
Too far from town, railway, M1
Wildlife displacement
Need lots of new roads
Green Belt affected most Score: 4

 116

3.0 Task Groups: BLUE

Area 11 [Holtsmere End (Redbourn Road North)]

MIXED GROUP
Positives
Agricultural (subsidies)
Ease of construction
Near local school and shops
New location
Negatives
Green land
Agricultural
Infill between Redbourn & Hemel Hempstead - stops separation
Distance from town centre
Pylons – radio activity
Road inferior for increase of traffic Scores: 3x’2’, 1x’3’, 1x’4’

YOUNGER GROUP
Positives
Wouldn‟t impact with views, noise etc.
Negatives
Increased traffic
Local facilities
Need to increase schools, doctors etc. Score: 2

OLDER GROUP
Positives
Close to reasonable road
Close to shops & school
Away from flood plain
Close to industrial estate and M1
Negatives
Distance from railway line & town centre
Only small shopping area
Area crossed by oil pipeline Score: 2

Area 12 a & b [Wood End Farm (Redbourn Road South)]

MIXED GROUP
Positives
Natural infill
M1 natural boundary
Ease of construction
Proximity to industrial sites
Ideal for low cost housing
Negatives
Agricultural / Green Belt
Good natural habitat
Pylons
Pipelines
Noise from M1

 117

Proximity to Buncefield Score: 4x’2’, 1x’4’

YOUNGER GROUP
Positives
Would include shops etc. due to size
Not green fields
Negatives
Too close to Buncefield
Too close to Nickey Line
Too close to 3 Cherry Trees Caravan site
Close to M1 (noise)
Access to sites
Local traffic impact – too far out for easy transport – far from train station and town
centre
Lack of facilities i.e. hospital Score: 3

OLDER GROUP
Positives
Not farmland
Dry valley
Close to industrial estate and M1
Has got secondary school nearby
M1 gives defined boundary
Negatives
Road access to Redbourn Road
Displacement of wildlife
Distance from town centre
No primary school/shops
Existing public transport links Score: 2

Area 13 [Breakspear Way (East of Buncefield)]

MIXED GROUP
Positives
Natural infill
M1 natural boundary
Ease of construction
Proximity to industrial sites
Ideal for low cost housing
Ideal for high density housing
Back garden ecology
Negatives
Ideal for industrial site
Close to Buncefield Score: 1x’2’, 4x’1’

YOUNGER GROUP
Positives
Not green fields
Not high impact to existing housing
Negatives
Too close to M1

 118

Too close to Buncefield
Too far out – no facilities, access etc. Score: 4

OLDER GROUP
Positives
Keep industrial area together
Close to M1
Negatives
Road access needs to be improved to avoid congestion Score: 1

Area 14a, b, c [Leverstock Green]

MIXED GROUP
Positives
Natural infill
M1 natural boundary
Ease of construction
Proximity to industrial sites
Ideal for low cost housing
Ideal for high density housing
Back garden ecology
Negatives
Green Belt/ Agriculture Score: 1x’1’, 4x’2’

YOUNGER GROUP
Positives
None
Negatives
Too close to M1 Junction – already grid-locked
Too far out
Needs extra facilities – schools (including Secondary)
Ruins character of L/Green?, Bedmand? etc. Score: 4

OLDER GROUP
Positives
(14a) Access to M1 if junction improved & Westwick Row widened
Good access to St Albans
Negatives
Poor local shops
Away from town centre
Traffic congestion – Leverstock Green Road already grid-locked in rush hour
Poor access for pedestrians – people have to drive everywhere
14b/c – good farmland
14a – flood plain – floods regularly Score: 4

 119

APPENDIX 6

RESPONSES TO OPEN-ENDED QUESTIONS

 120

 121

Responses to open-ended questions

Q1 Reasons for disagreeing with main planning and design principles

Fails to give guarantee open space won‟t be built on.

Q5 Are options for growth within the town reasonable

Hemel Hempstead was never intended to be so large
Higher density cannot be supported by infrastructure
Needs further work on UCS to consider these options
Priority to brownfield
Other towns should be developed
Maylands not suitable for mixed development
Maylands suitable for mixed development – area is dying, business patterns
are changing, list of major firms that have moved out
Opposition to building on open land

Several comments that the question is too technical

Q6 Any additional sources of housing opportunity

Brownfield
Peterborough
Kings Langley/Abbots Langley/Watford
Wilstone and Tring
Jarman Field
Sappi
Apsley (redevelop)
B & Q
Two Waters Road/Two Waters Way/London Road Triangle
Lucas
Buncefield
Bovingdon Airfield
Unoccupied employment buildings
Maylands Avenue
Woodhall Farm
Gas works
South end of Frogmore Road
Flats over all buildings in Civic Zone
Garage areas
Cotterells
Ski Centre
Redevelop housing – old bungalows Cambrian Way
1-13 Frogmore
74-78 Wood Lane End
Around Dacorum College
Rebuild large parts of town
Old Council Estates have oversized gardens
Inappropriate employment sites – Corner Hall

 122

Two Waters Road
Lawn Lane
Longdeans School
Paradise
New settlement
Between Hemel Hempstead and Water End
Hospital site
Between canal and railway
Restore disused/abandoned properties
Breakspear Park
Leverstock Green

Q7 Suggested building for other purposes in the Green Belt

Garden centre
Health centre
Sport/leisure
Schools
Social infrastructure
Elderly/care homes
Affordable housing
Green Infrastructure
Bypass
More forestry
Out of town shopping
Entertainment

Q9 Any constraints disagreed with or that should be added to the list

Constraints disagreed with
2. No building on the floodplain – too wide-ranging, needs to be site specific
3. Keep public open space of town-wide importance Some public open space

could be developed – not well used
4. No building over historic, environmental and conservation designations–

too wide-ranging, needs to be site specific
5. No extensive building along prominent open countryside in Gade and

Bulbourne valleys
6. Keep development a safe distance from hazardous installations
7. Do not sterilise mineral resources - depends on demand and ease of

extraction;
8. Avoid extensive loss of high quality agricultural land - irrelevant to today‟s

economy

Constraints to be added
Infrastructure – water, roads
Utilities - electricity
Natural wildlife habitats
Proximity to historic buildings
Corner Farm
No building that would require major road building

 123

Westwick Row (has 12 listed buildings)
Noise
Green Belt
Pouchen End
„Balance‟ for town
Sites of geological importance
Accessibility
Plateau development (affects Bulbourne Valley)
Nature reserves/biodiversity
Woods (as well as agricultural land)
Old railway routes

Q26 Any areas that merit serious consideration as location for growth and
urban extension at HH which have not been covered.

Buncefield/M1
Bovingdon Airfield
Jarman Park
Lucas
Brownfield
Galley Hill – open space
Open spaces within town boundary
Underground car parks in centre and build on freed space
New village (Scandinavian model)
Industrial area
A41 south to M25
Haven House
South of Berkhamsted
Tring
More even spread
Leverstock Green Tennis Club
Car showrooms
Building yards
Building suppliers
Garage blocks
West Hemel Hempstead
Another New Town East of M1
West of Marchmont Farm
Infill Gadebridge.Grovehill
Boxmoor House School, Box Lane
SW of Hemel Hempstead (closer to town centre than Woodhall Farm)
Great Road site to Keens Field (1.5 ha)
Heritage Golf Course (A4147) could replace Shendish
Spencers Park
Bourne End

 124

 125

APPENDIX 7

COMMUNITY STRATEGY CONSULTATION

TOP 5 PRIORITIES

 126

 127

Organisation Priorities

Aldbury Parish
Council

1. Car parking
2. Affordable housing
3. Facilities for young people
4. Lower speed limits, particularly in centre of village
5. Sensitive adoption of eco-friendly measures

Berkhamsted
Town Council

1. Install public toilet facilities in Canal Field and improve
those in town centre

2. More recreation space
3. Improved parking for residents in Conservation Area and

less commuter parking near railway station
4. More cycle paths
5. More affordable housing, concerns about pressure on

infrastructure

Tring Rural Parish
Council

1. Limit amount of traffic through villages through planning
system and maintain existing road network in suitable
condition

2. House building to be limited to within existing village
boundary, small developments on brownfield sites

3. Keep up pressure on speeding cars & support public
transport initiatives to avoid use of cars

4. Maintain & support local facilities (Post Offices & village
halls)

5. Affordable housing – greater liaison with Parish Council to
ensure planned housing will suit local need

Aldbury School 1. Provision of tandem taxi service to town centre
2. Increase provision of activities for young people (horse

riding, etc)
3. Ensure future of wildlife habitats
4. Allow fewer cars into town centre
5. More bike paths & cycle clubs
Staff would like free recycling facilities at schools

J F K School 1. Not to close hospital
2. Improve public transport (cost / regularity)
3. Better leisure facilities for school children
4. Retain police station
5. Have an action plan against graffiti

Wigginton Parish
Council

1. Better facilities for leisure / sport especially for young
people

2. Renovation of sports pavilion
3. Measures to improve road safety, reduce speed, improve

safety at chicane, improve pavements
4. Return of village post office & shop

Leverstock Green
Village
Association

1. General health care including hospital
2. Excess development and maintain Green Belt
3. Appointment of replacement community police officer
4. Speeding traffic through village
5. Lack of facilities for young people

 128

Other - Environmental maintenance, CCTV, lack of major
concert venue/ theatre in Hemel Hempstead, children‟s
playground maintenance & play facilities

Markyate Parish
Council

1. Expansion of Luton airport
2. Anti-social behaviour
3. Traffic
4. Over development of village
5. Policing & crime
Other - Public transport, secondary schools & hospitals

Flaunden Parish
Council

1. Closing of Hemel Hempstead hospital
2. Fire cover
3. Road quality
4. Policing
5. Road safety
Other – fly tipping, state of verges, bus service & postal
service

Victoria First
School

1. Recycling cardboard & plastic bags
2. State of footpaths in town
3. Potholes in roads
Meadow that adjoins school

Mind in Dacorum 1. Mental health

Sunflower Project 1. Domestic abuse
2. Hate crime

Business
Communities

1. Skills shortages in workplace
2. Traffic
3. Lack of suitable premises under 1000 sq ft
4. Lack of parking within industrial area & Hemel Hempstead

town centre
5. Lack of premises suitable for lifestyle & dirty trade

business
Other - Railway Network – loss of local services, loss of
Green Space

Northchurch
Parish Council

1. Securing completion of link road between Billet Road &
Northchurch New Road

2. Controlling / reducing traffic speeds in Northchurch
3. Achieving balance between preservation of Green Belt &

provision of low cost housing in Northchurch
4. Support retention of Hemel Hempstead hospital
5. Support retention of Northchurch Post Office

Kings Langley
Parish Council

1. Reducing crime & feeling safe
2. Responding to the needs of children & young people
3. Creating a cleaner & healthier environment
4. Encouraging community involvement
5. Improving social care & health

Disabled Groups

1. Quicker home improvements for disabled
2. Better pavements / dropped kerbs
3. Better entrances to buildings / toilets
4. More information for disabled – contact details for

organisations
5. More understanding of disabled needs

 129

Dacorum Council
for Voluntary
Service

1. Better access to transport for disabled
2. Better understanding of needs of disabled
3. Better meeting housing needs for disabled
4. Better access to health and social care
5. Better opportunities for employment and leisure

Warners End
Community Centre
(WECC)

1. Cleaner community - graffiti & litter free
2. Extension to WECC to enable provision of wider range of

activities
3. Improved condition of paths & roads
4. Installation of solar panels at WECC to conserve energy &

environment
5. Improved transport system for local people

Dacorum Indian
Society

1. Multi-purpose venue for religious and social activities
2. Provision of residential home service for older people that

is sensitive to Asian cultural/religious needs
3. Better resolution of special educational needs among

minority ethnic children and carers
4. Culturally sensitive „meals on wheels‟ type service
5. Provision for promoting teaching of Asian arts, languages,

religion

Dacorum Chinese
Community
Association
(DCCA)

1. Encourage older generation & new immigrants to
participate in activities of wider society

2. Encourage the older generation & new immigrants to learn
or improve their command of the English language

3. To find a permanent meeting place for DCCA – 7 days a
week

4. Encourage more volunteers to participate in organising
DCCA functions

5. Encourage more UK born Chinese teenagers to
participate in DCCA

Muskaan –
Dacorum
Pakistani
Women’s Group

1. Obtain funding for part-time outreach/ project worker
2. An advice surgery with interpreter to increase access to

services by the Pakistani community
3. More sporting & social activities for Pakistani girls during

school holidays
4. A multi-purpose hall for educational (ESOL4 / IT) & social

activities
5. Concerns over proposed changes to local Acute Services

at Hemel Hempstead Hospital adversely affecting
Pakistani women‟s access to healthcare

Muslim Welfare
Association

1. Supplementary school to address the under achievement
of Pakistani & Bengali children

2. A counselling service which is appropriate for women
3. A day-centre catering for needs of Pakistani elders
4. Promoting more cross – community dialogue and

collaboration, especially among the youth
5. Access to a hall at times of bereavement where

community can gather for paying respects / condolences

4
 English for Speakers of Other Languages

 130

African
Communities

1. Appropriate educational provisions on literacy, numeracy
& IT for families

2. Educational & awareness raising events for the African
community on subjects such as nutrition, diet & other
health issues

3. An access point for African community to develop
personal & job search skills such as CV writing, interview
skills & completing application skills

4. Affordable child care provision especially for single parent
families

5. A general advice surgery & sign-posting service

Hemel Mosque
Committee

1. Find suitable location / premises for the mosque with a
view to meeting the future needs of the growing Muslim
population of the Borough

2. Provide appropriate religious and language education for
young Muslims

3. Provide sporting activities for all ages

Communities
together

1. Create provisions for meeting the needs of migrant
workers

2. Organise a bi-annual event to promote diversity of culture
& faith

3. Provision of a multi-cultural centre in the borough as a
visible focal point for minority communities and meeting
place

4. Provide learning & training opportunities with appropriate
language support in order to encourage better
employment prospects among the immigrant communities

Berkhamsted
Youth Council

1. Graffiti
2. More areas to play sport
3. Better lighting
4. Anti-social behaviour (Friday & Saturday nights)
5. Reduced charges for students up to age of 21 – Sports

Centres, public transport

Hemel Hempstead
Youth Council

1. Climate change
2. Graffiti
3. Affordable leisure & transport

Tring Youth
Council

1. Youth worker & youth club
2. Affordable & regular transport facilities
3. Regular sports activities
4. Paddling pool
5. Affordable sports / leisure facilities
6. Cycling proficiency training for children & adults

Community
Involvement
Forum

1. Secure sustainable funding for Voluntary and Community
Sector (VCS)

2. Developing stronger partnership working
3. Higher profile for VCS
4. Meet needs of young people
5. Training and development of volunteers
6. Optimum use of community buildings

Voluntary sector 1. Healthcare (appropriateness and accessibility)

 131

issues for
Dacorum

2. Wellbeing
3. Youth and Education
4. Transport – appropriate and comprehensive
5. Culture
6. Housing
7. Crime

Lifelong Learning
Forum`

1. Support and enable access to learning for all members of
the community.

2. Influence strategists and decision-makers to provide
access to learning via partnership working.

3. Improve people's quality of life through learning -
developing family learning, increasing employability,
developing skills for life and addressing environmental
issues.

4. Identify opportunities for progression and sustainable
provision.

5. Share information and good practice

Dacorum
Children’s Trust
Partnership

1. Developing opportunities for children to thrive in safe
environments, communities and family settings

2. Encouraging healthy lifestyles in children and reducing
preventable health problems

3. Developing schemes to avoid child poverty and promote
economic well being

4. Encouraging high quality opportunities for learning and
personal development

5. Encouraging participation of children and young people
and involvement in the issues that affect their well-being.

Tring Town
Council

Top 5 priorities agreed at Council on 25th June 2007 :
1. Identify gaps in young people‟s facilities and

encourage provision, including the provision of a
multipurpose indoor facility for 12/14 and 15/17 year
olds. Encourage young people to participate in
volunteering, particularly in the voluntary sector.
Encourage and facilitate arrangements for expansion
of the present sports facilities for young people,
including extra pitches, training facilities and parking.

2. Recognise the contribution made by Senior Citizens in
Tring and encourage their better inclusion in existing
leisure and other facilities. Facilitate better public
transport for Senior Citizens. Enable Senior Citizens
to feel safer. Encourage and facilitate arrangements
for expansion of the present sports facilities for Senior
Citizens, including extra pitches, training facilities and
parking.

3. Create an environment in Tring that encourages the
retention of existing shops/the Post Office/small
businesses, and encourages new ones.

4. Encourage and facilitate affordable housing in Tring,
 particularly starter homes.
5. Enable citizens to feel safe in open spaces and on our

 132

roads and footpaths. Encourage high maintenance
standards of roads and pavements.

 133

APPENDIX 8

COMMUNITY STRATEGY CONSULTATION
CITIZENS’ PANEL

 134

 135

Community Plan

Dacorum’s Community Plan is one of the most important plans for this area. It sets out how we want to protect and
enhance our community for the long term. It considers all the factors that will influence the shape of Dacorum in the
future, things such as planning guidance, changes to essential services, housing growth and demographic trends,
The Plan then tries to reflect these changes within themes such as Health, Housing, Employment and Environment.
Dacorum’s Community Plan is currently being reviewed and an essential part of this process is to understand the
needs, aspirations and priorities of various communities in Dacorum.

Q.1
a) Which of these issues do you think are priorities for your community?
 (Please tick  all that apply - under Column A)

b Which do you think are the most important priorities?
 (Please tick up to TEN boxes only under Column B – from all those listed below and on the opposite

page)

 A. B.
 Priorities Most Important
 (Tick all that (Tick up to ten – from all
 Housing issues apply) listed both pages

 1. Building more affordable housing .. 41.3% 25.6%

 2. Ensuring that house-building and housing developments
 meet local needs ... 59.9% 32.3%

 3. Ensuring that appropriate infra-structure is developed to take
 account of increased housing (infrastructure includes
 health care, transport, community space etc). .. 84.0% 66.8%

 Traffic/ Transport Issues

 4. Reducing Traffic Congestion ... 51.3% 26.9%

 5. Improving road safety .. 41.3% 15.5%

 6. Improving public transport ... 52.4% 25.9%

 7. Improving car parking ... 44.2% 17.9%

.......

 8. Improving road maintenance and the condition of roads 82.9% 60.6%

 9. More and better cycle paths and cycling facilities 43.2% 16.4%

 Community Safety Issues

 10. Effective policing .. 78.1% 56.6%

 11. Reducing anti-social behaviour and nuisance ... 75.6% 50.5%

 12. Reducing crime ... 67.2% 37.6%

(Q1 continues – more options listed on next page)

 136

Q.1 (Continued)
 A. B.
 Priority Most Important
 Priorities
 Leisure Facilities

 13. More facilities/ activities for young people (13-21 years) 58.9% 34.2%

 14. More facilities/ activities for children (0 - 12 years) 29.0% 7.2%

 15. More informal recreation space (for ball games etc.) 32.4% 6.5%

 Other Local services/ facilities

 16. Maintaining/ supporting local facilities, e.g. post offices, shops,
 village halls etc. .. 73.7% 43.2%

 17. Improve local hospitals and health care facilities 83.4% 73.2%

 18. Ensure Fire Cover for the area is adequate... 67.4% 34.3%

 19. Improve public toilet facilities ... 43.2% 12.5%

 Environmental issues

 20. Protecting the environment from climatic change. 41.4% 15.6%

 21. Reducing/ preventing graffiti/ fly-tipping and
 when it occurs remove quickly... 76.4% 38.3%

 22. Ensuring the future of wildlife habitats ... 62.7% 30.2%

 23. Protecting our community from expansion of Luton Airport,
 M25, M1 etc. ... 50.7% 29.1%

 Other issues

 24. Clear communication from Councils, police, health services etc. 47.5% 12.8%

 25. Encouraging business to locate in Dacorum ... 58.7% 26.9%

 26. Encouraging tourism ... 17.9% 3.8%

 27. Employment for local residents ... 69.9% 33.9%

 Any other issues which YOU think are priorities for your local area Q.1A(Please write below)

 28. Housing – other 2.3% .. Local services – other 3.9%

 29. Transport and traffic – other 5.8% ... Environmental – other 10.1%

 30. Community safety – other 1.2% .. Other – 2.6%

 31. Leisure facilities – other 4.1%..

 Any other issues which YOU think are priorities for your local area Q.1B(Please write below)

 28. Housing – other 1.0% .. Local services – other 2.3%

 137

 29. Transport and traffic – other 2.3% ... Environmental – other 4.7%

 30. Community safety – other 0.1% .. Other – 0.6%

 31. Leisure facilities – other 1.0%..

 Don’t know/ not sure ... 2.6%

 138

 139

APPENDIX 9

MEETING DACORUM PARTNERSHIP THEME FORUMS

 140

 141

List of Forums contacted

Forum

Meeting
Date/Time

Attending Forum Contact

Community Safety Partnership 17/6/08 @ 19.30 RB Clive Townsley/Public
Protection/DBC@DBC

Healthier Communities and Older
People Theme Group

9/10/08 @ 10.00
followed by
workshop 16/01/09

RB

NB/RB/HM

Caroline.player@ageconcerndacoru
m.org.uk

Children‟s Trust Partnership randrews@gotadsl.co.uk

0-13 years Children‟s Trust Partnership
Sub Group

 Val.ansell@dacorum.gov.uk

11-19 Years Youth CTP Sub Group mohamed.fawzi@hertscc.gov.uk

Learning Partnership 18/6/08 @ 9.30 RB Samina Sheikh/Planning/DBC@DBC

Environmental Forum 10/7/08 @ 19.30 RB Elizabeth savage/Health/DBC@DBC

Youth Environment Conference

Youth Environment Forum
20/6/08 @ 9.30
25/9/08 @ 15.30

RB

RB
Elizabeth savage/Health/DBC@DBC
Elizabeth savage/Health/DBC@DBC

Housing Forum 10/6/08 @ 10.30 RB suzy donaldson/Housing/DBC@DBC

Cultural Forum lorna stevens/CCH/DBC@DBC

Business Network Note circulated to
networks

 chris taylor/Planning/DBC@DBC

Maylands Network rebecca.oblein@dacorum.gov.uk

Community Involvement Forum 2/03/09 @ 13.30 RB heather@volunteerdacorum.org

Communities Together li.xiao@ntlworld.com

Inter-Faith Forum 19/6/08 @ 19.30
9/9/08 @ 19.30

RB
-

alan.n-smith@ntlworld.com

 142

Explanatory Note

NOTE ON THE LOCAL DEVELOPMENT FRAMEWORK

The Local Development Framework is important because it will help deliver the
Dacorum Community Strategy. It is relevant to most, if not all, of the topic themes in
the Community Strategy. In particular the Local Development Framework will provide
the main route for guiding the theme, „Rejuvenating Dacorum‟.

The Local Development Framework will contain a number of planning documents.
The Core Strategy is the most important. It will contain the key planning policies and
will be written in the form of:
1. a positive spatial strategy for the borough as a whole and also parts of the

borough; with
2. a delivery framework (e.g. how housing and Gypsy pitch allocations will be met;

how the infrastructure that is needed will be delivered)

The Council must prove the Core Strategy is sound. That means we must
demonstrate:
A. how Dacorum Community Strategy has been taken into account; and
B. how each policy is justified – either by evidence or by consultation favouring

one alternative over another.

Planning officers who are preparing the Core Strategy, are working to a tight
timetable over the next 12 months (i.e. March 2009). By the end of this period
decisions on policy alternatives will have been taken. The outcome is decisive and
long term. The planning officers need your constructive assistance with following
matters:

 what consultation has taken place that they should be aware of (other than for the
Dacorum Community Strategy itself)?

 how can you help them consult with typically hard–to–reach groups1?

 what strategies that we know about – whether existing or emerging – should they
take into account?

 likewise, what key issues or policy principles – particularly general matters which
may be less familiar to them – are important?

 are there infrastructure gaps now that need to be addressed? What are they?

The planning officers must also take the Dacorum Community Strategy much further
– i.e.
(a) to 2031; and
(b) to take account of the Government‟s housing growth agenda.

This raises a further question:

 what opportunities do you see arising from future development and change2?

1
 Hard to reach means it is difficult to engage with particular groups of people using

standard consultation methods (i.e. advertisement in a local newspaper, issuing
documents and inviting written comments on those documents).

2
 The opportunities may arise anywhere in the borough, and especially at Hemel

Hempstead.

 143

APPENDIX 10

LETTER TO ADJOINING LOCAL AUTHORITIES

 144

 145

Letter to Adjoining Local Authorities – August 2007

Dear Sir/Madam,

DACORUM’S CORE STRATEGY ISSUES AND OPTIONS STAGE

You will be aware that we have undertaken a range of consultation in respect of
work to progress Dacorum‟s Core Strategy: i.e.

 Issues and Options Paper – May 2006

 Supplementary Issues and Options Paper: Growth at Hemel Hempstead (jointly
with St. Albans Council) – November 2006

There has also been:

 an emerging Issues Paper – July/August 2005; and

 an Issues and Options Paper for the Site Allocations DPD – November 2007.

We are currently reviewing the comments received and work we have undertaken so
far, as a check on the remaining tasks to complete the Core Strategy Issues and
Options stage.

While I am sure you will have commented on your authority‟s behalf as appropriate, I
would be grateful if you could confirm:

(a) whether or not there are any outstanding issues that we should address in

Dacorum‟s Core Strategy, both

 (i) matters of (potential) joint interest; and
 (ii) matters of specific interest to your authority

(b) and, if the answer is yes, what are these issues?

Date: 2nd August 2007

Your Ref:

My Ref: 7.17/RB/MR

Contact: Mr R Blackburn

Extension: 2584

Directline: (01442) 228584

Fax: (01442) 228340 
The Borough of Dacorum

is twinned with
Neu-Isenburg, Germany

Civic Centre
Hemel Hempstead
Herts HP1 1HH

 Switchboard (01442) 228000
 Minicom (01442) 228656
 DX 8804 Hemel Hempstead

 146

In the case of relevant Hertfordshire authorities, the implications of the East of
England Plan – i.e. the potential growth of Hemel Hempstead and allocation of jobs
growth – are already assumed.

I am asking the same questions of all adjoining local plan authorities and would
appreciate your reply whether by letter, phone or email, by 24th August 2007.

Thank you for your co-operation.

Yours faithfully

Richard Blackburn
Development Plans Manager
Environment and Regeneration Department

Distribution List

Chiltern District Council
Bucks County Council
Three Rivers District Council
Watford Borough Council
St. Albans City & District Council
Luton Borough Council
Herts County Council
Aylesbury Vale District Council
Bedfordshire County Council
South Beds District Council

 147

LDF Liaison meeting – Chiltern DC and Dacorum BC - 21st September
2009

Present

Richard Blackburn (RB) Senior Manager, Spatial Planning, Dacorum Borough
Council
Helen Harding (HH) Senior Planning Officer, Planning Policy, Chiltern DC

Matters discussed5

1. Update on LDF Progress

Core Strategy progress - CDC‟s current stage (draft CS) being an evolution
from former Strategic Option 3 (within summer 2008 CS). CS scope now
includes strategic sites as advised by GOSE. Delivery DPD to follow on from
this.

Dacorum significantly affected by East of England Plan and the quashing of
its housing allocations. Was due to publish CS in Mar / April 2010 but need to
review LDS and Hemel Hempstead growth discussions on hold, likely to need
some interim consultation. Dacorum CS and site allocations due to be
prepared in parallel. Hemel Hempstead action Plan also to be prepared.

RB suggested CDC would find PINS visit very useful, DBC has found POS
critical friend advice useful.

2. Cross boundary place shaping issues and evidence study findings

Issues raised in letter from CDC to DBC dated 27/7/09 discussed and a few
remaining queries / matters of update on scope of CDC CS policies and links
to DBC emerging CS raised in relation to the following subject areas. HH
clarified that she had written to Three Rivers DC and Hertfordshire CC in a
similar way to DBC. TRDC had replied to state that they did not have any
outstanding cross boundary issues. Hertfordshire reply awaited.

a) Rural areas - Mutually compatible approaches to countryside issues

outside the AONB – Spatial strategy for the DB countryside will link to
nearby areas within CDC, N of Chesham. Policies likely to be similar to
those for the AONB – brings consistency between the Districts. Dacorum
has a Landscape Character Assessment which is SPG – see website.
CDC approach links to AONB as good practice for other countryside

b) Biodiversity – HH to check scope of appropriate assessment (AA) work and

inform RB. Previous comments on draft from RB. HH to liaise with CDC

5 Please note that updates from HH since the meeting have been added
in italics in order to provide additional information as requested at the
meeting

 148

Officer carrying out the AA. The Berks, Bucks and Oxon Wildlife Trust
requested that CDC carried out a full assessment when they commented
on the CDC AA screening report. This work is in progress.

c) Transport – Berkhamsted likely to be allocated additional housing, approx

240 dwgs. Berkhamsted due to have an urban transport plan prepared
2011/2012. Southern link roads to Berkhamsted need to be considered in
relation to possible impacts on Chesham. Scope of LTPs for Herts and
Bucks in terms of demonstrating cross boundary links also noted. HH
refered to Transport Assessment work by Atkins for CDC and South Bucks
DC – tested impacts of key sites within the CS spatial strategy options in
relation to the main A road and motorway network within the LPA areas
and in the wider locality. The Highways Agency have confirmed that the
Transport Assessment is fit for purpose but some contract issues still
remain prior to publication.

d) Housing - Composition of housing supply within each settlement in the

CDC draft CS – HH to provide statistical data on respective contributions
from Strategic sites and Residential Delivery Zones (RDZs) for RB
Separate table attached to accompanying email. HH clarified scope of
RDZs in the CS. Much of supply coming from three main settlements in
CDC‟s area. Chesham is closest to DBC in terms of potential impact.
Allocation for Chesham had already been reduced due to impact of
congestion management corridor and air quality management area. The
figure in the draft CS for Chesham is 750 dwgs. The CDC housing
allocation figure is relatively low, one of the lowest in the South East Plan
area.

SHLAA – DBC now appraising SHLAA independently and carrying out a
separate HLA study. Estimated supply is just over 9,000 dwgs (2006-2031),
including urban sites, identified location targets, Hemel town centre and east
Hemel (AAP area), Gypsy and Travellers pitches, rural exceptions and
windfalls. Note that some of the supply is from urban – edge extensions linked
to the DB Local Plan allocations. Also that some urban supply is greenfield.
Due to EEP problems DBC are using DB Local Plan figures in the interim to
project housing targets forward (360 dwgs p.a.) SHLAA panel to be set up to
review sites. HH offered to provide info on CDC SHLAA if required, e.g.
Tibbalds design examples which were part of the SHLAA.

HMA / affordable housing - joint SHMA for 7 Herts LPAs not finalised. The DB
need level for social housing is 39%. Devt Economics study by Three
Dragons in progress and the interim report includes a toolkit. Key issue for
both LPAs is that the recession has occurred after the commissioning of the
DE studies. Please note that CDC has recently considered commissioning an
update of the Affordable Housing Developent Economics Study from Adams
Integra in order to examine likely affordable housing implications of various
infrastructure requirements which have emerged from the CS stakeholder
dialogue autumn 2009. The terms are due to be agreed shortly. CDC within
Bucks SHMA (southern HMA) prepared by Fordhams. CDC and DBC have

 149

similar approaches to affordable housing issues. Latest info on Gypsy and
Travellers in relation to CDC‟s area is in the June 2009 CS.

Dacorum will be undertaking review of burial capacity (because of a loss of
cemetery reserve land). The option of a crematorium will be considered as
well. Dacorum still interested in knowing how the crematoria project is
progressing in Bucks. HH to check and inform RB.

e) Flooding / water issues - SFRA completed for CDC by Jacobs, with South
Bucks DC. Surface and groundwater flooding emerging as key issues within
certain settlements. HH queried possible impact of recent Env Agency
mapping on surface water flood issues for DBC. DBC involved in joint Water
Cycle study – tender due out soon. Halcrow guidance on the process in
relation to CS requirements very useful. Natalie Bateman a key contact for
this study. Possible links to Env Agency data on Areas of Susceptibility to
Surface Water Flooding.

Cross boundary issues generally
Meeting very useful as LDF liaison has historically tended to take place within
county areas, reflecting the different regional planning areas which CDC and
DBC fall within.

RB and HH agreed to share relevant emerging experiences / data in future as
the need arose. Need to continue this involvement / liaison at relevant stages
for future DPD preparation. E.g. HH to provide comments on DB CS.

 150

30 November 2009

Dear Richard

I have made further changes to the notes, as you suggested – see attached
but thought it simpler to update you separately on the crematorium capacity
work for Bucks below.

The infrastructure requirements for Buckinghamshire are subject of two Bucks
infrastructure studies by Colin Buchanan and Partners (2008). They took
account of likely future requirements for various types of infrastructure.

Phase 1 referred to Aylesbury and took account of the wider context of the
position of Aylesbury within the Milton Keynes and South Midlands growth
area and phase 2 related to the rest of Bucks, including Chiltern.

The phase 2 study did not indicate a need for any new crematoria facilities in
Chiltern District within the period up to 2026. Although it did recommend that
service providers provide their future plans/requirements to the relevant
Council planning departments. For these publications please see
http://www.buckscc.gov.uk/bcc/strategic_planning/infrastructure.page

There is some other background information which may be of interest.
Chiltern District is part of the Chilterns Crematorium Joint Committee. This
comprises Wycombe DC, Chiltern DC and Aylesbury Vale DC. The committee
requested reports by John Silvester Associates (dated April 2007 and Dec
2007) in connection with new capacity requirements in the Aylesbury Vale
area (this links with the findings of the phase 1 study referred to above).

The Core Strategy for AVDC published in June 2009 aims to provide a new
crematorium in order to meet the future needs of Aylesbury bearing in mind its
location within a regional growth area. The evidence base for this can be seen
on the link below.
http://www.aylesburyvaledc.gov.uk/planning-building/planning-policy/avldf-
framework/avldf-evidence-base/miscellaneous-evidence/crematorium-
aylesbury/

You might like to contact AVDC in case there is further information on this as
it is a few months since publication.

I hope that the above will be of assistance to you in terms of background info.

Regards

Helen Harding
Senior Planning Officer
Chiltern District Council
hharding@chiltern.gov.uk
01494 732271

http://www.buckscc.gov.uk/bcc/strategic_planning/infrastructure.page
http://www.aylesburyvaledc.gov.uk/planning-building/planning-policy/avldf-framework/avldf-evidence-base/miscellaneous-evidence/crematorium-aylesbury/
http://www.aylesburyvaledc.gov.uk/planning-building/planning-policy/avldf-framework/avldf-evidence-base/miscellaneous-evidence/crematorium-aylesbury/
http://www.aylesburyvaledc.gov.uk/planning-building/planning-policy/avldf-framework/avldf-evidence-base/miscellaneous-evidence/crematorium-aylesbury/
mailto:hharding@chiltern.gov.uk

 151

APPENDIX 11

LETTER TO TOWN AND PARISH COUNCILS

 152

 153

Dear

NEW LOCAL DEVELOPMENT FRAMEWORK FOR
DACORUM:
CORE STRATEGY – ISSUES AND OPTIONS
STAGE

We are starting to think how we can develop and
apply future planning policies of the new local development framework to each of the
main settlements of Dacorum. The purpose is to drawing out the distinctive, spatial
qualities of each settlement and their principal long term planning needs. Tring, for
example, is different from Berkhamsted and from each of the large villages: so how
do we capture the differences? This is a challenge for us, and we would like to have
the initial thoughts and ideas of local councils before attempting to write or draw
anything for comment. (1)

The informal views of the Parish Council/Town Council on the future of would be
appreciated.

Additional sentence for Kings Langley: For the purposes of this exercise you may
wish to ignore the borough boundary with Three Rivers, although Dacorum‟s local
development framework can only cover the Borough of Dacorum

The enclosed aide memoire explains more fully. Not everything on the checklist is
relevant to name. I would appreciate any feedback you have in the next 4-6 weeks
(i.e. no later than 27th April 2007).

Footnote 1. You may like to know we are attempting something similar for the countryside as a
whole.

If you would like clarification on any matter please ring me.

Yours sincerely

Richard Blackburn
Development Plans Manager
Environment and Regeneration Department

Enc.

Date: 13th March 2007

Your Ref:

My Ref: 7.17/RB/MR

Contact: Mr R Blackburn

Extension: 2584

Directline: (01442) 228584

Fax: (01442) 228340

The Borough of Dacorum
is twinned with

Neu-Isenburg, Germany

Civic Centre
Hemel Hempstead
Herts HP1 1HH

 Switchboard (01442) 228000
 Minicom (01442) 228656
 DX 8804 Hemel Hempstead

 154

Spatial Planning for Settlements and the

Countryside

Introduction

The challenge presented to all Local Planning Authorities in preparing their
new Local Development Frameworks (replacement Local Plans) is to express
them spatially (i.e. a wider approach to the use of land taking into account
social, economic and environmental factors). This is so that what is distinctive
about one settlement (or an area), compared with another, can be protected
and enhanced, and change accommodated in the most appropriate way. The
same principle applies to the countryside.

The most important part of the new Local Development Framework will be the
Core Strategy. This will provide policies that will guide the type, amount and
location of new development up to 2031 or which areas should be protected
from development. It must contain the key, or most important planning
policies. The rest of the local development framework will then have to
conform to the Core Strategy.

We are required to prepare a borough-wide key diagram. The key diagram will
set out the main policies and principles the Core Strategy will follow and what
areas they will affect. From advice and examples we have seen, this will be
virtually the same as the development strategy in the current Local Plan
(Page 15).

We would like to supplement and amplify the borough-wide key diagram with:

 Settlement diagrams (for the towns and large villages);
 A countryside diagram; and
 Supporting text

The task is to develop a statement of policy identifying the key aspects for
each of the areas:

(a) we wish to protect and enhance;
(b) the key changes we wish to promote (or might have to promote)

We would appreciate your thoughts and ideas, which we will fully consider
before we draft a version for your comment and eventual inclusion in the Core
Strategy.

How you can help

Please draw on:

 your local knowledge of the area – this may include relevant work
already undertaken by (e.g. a planning policy statement or
particular community initiative)

 155

 the information and recommendations from the background studies
prepared for the local development framework which you are
familiar with.

At this stage we are capturing your aims and ideas across the borough so
please ignore your local administrative boundaries.

The Tasks:

1. Strategy themes

Please use the list of themes in the following table to help you decide which
are the most relevant to your area and should be included in the strategy for
(1) the settlement [and (2) the countryside].

Please tick the most relevant; and separately list the particular features of
your settlement [and/or the countryside] you wish to us to note. You may like
to use a map.

Settlement

Topic Themes Please tick
most relevant

Urban Form Type and direction of growth

 Settlement boundary

Land Form Key features

Links to
countryside

Routes-for people and wildlife

Settlement
features

Strategic gaps e.g. between settlements

 Areas of restraint

 Areas of opportunity or change

 Scale of future growth

 Key features settlement e.g. Grand Union
Canal

 Historic centres and features

Transport Key strategic transport links

 Potential new transport links/interchanges

 Locations for parking and park and rides
schemes

 156

Leisure and
Open space

Existing Open spaces / green corridors

 New key sport and leisure facilities

Shopping Current Shopping Centres/Local Centres

 Future of Shopping Centre, Growth directions
or consolidation of a shopping facility

 Potential new shopping locations

Nature Biodiversity Sites

 Key wildlife corridors

Residential Directions of potential residential growth

 Potential new residential areas

 Existing residential areas

Employment Existing employment areas

 Future of employment areas e.g. Safeguard,
expand, keep, composition change.

Density/Chara
cter areas

Character areas (links to Urban design
assessment)

 Defined building heights

Countryside

Topic Themes Please tick
most relevant

Land Form and
Features

Key features such as river valleys or dry
valleys

 Historic parks

 Protection areas

Nature Key designations such as the Special Area
of Conservation (Chiltern Beechwoods)

Corridors Transport corridors

 Rivers

Rural Plans AONB management Plan

 Biodiversity investment areas e.g. wetland
restoration areas

Rural sites Key rural sites

 157

The evidence base for the strategy will be drawn from a wide variety
background studies including the Urban Nature Conservation Study, Urban
Design Assessment and Social and Community Facilities Study.

2. Do you agree with the Settlement Plan and Settlement Principles in
the Urban Design Assessment?

Additional comments

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

3. Do you agree with the settlement maps and descriptions found in the
Urban Nature Conversation Study (see Paragraph 4.2, Map 4, Map 10
and the appendices?

Additional comments

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

Yes No

Yes No

 158

NOTE FOR BOVINGDON PARISH COUNCIL

Dacorum Borough Council, the local planning authority, is reviewing the policies in
the Dacorum Borough Local Plan 1991 – 2011. Because of the changes in the
planning system, the Council is required to replace the Local Plan with a Local
Development Framework. The most important parts of the Local Development
Framework will be:

(a) A Core Strategy
 This will set out a positive programme of development and change, and

conservation

 for – the Borough as a whole and distinctive parts of the Borough
such as individual villages and towns

 over a period of 15 – 20 years (i.e. to 2031).

(b) A Site Allocations document
 This will identify specific sites for development or conservation just as

the current Local Plan does. The time period is up to 2031.

Both will directly affect Bovingdon and all other parts of the Borough. Exactly how
the Core Strategy and Site Allocations documents should guide planning for
Bovingdon is being thought about now, and will only be finalised after public
examination, probably some 18/24 months away.
Council Officers have gathered:

(a) views on the main priorities for local areas (while preparing the

Community Strategy)
(b) feedback on public consultations on issues and options for the Core

Strategy and Site Allocations documents – May 2006 and November
2006

(c) evidence on a range of needs and demands such as housing, housing
land availability, landowner wishes and retail and leisure; and

(d) the independent recommendations of consultants commissioned to
consider urban design, nature conservation and their effect on the
appearance of the Borough.

The next task is to bring this information together, assess what it means for places
such as Bovingdon and prepare new planning policies. The new planning policies
will in due course include a section on Bovingdon; they will have to explain:

 the sort of place it should be like in 20 years – in other words a vision for
the village and the adjoining countryside

 the additional housing and other development or change that will be
accommodated (how and where)

 the additional infrastructure that would be required; and

 how this will be delivered.

The new planning policies must also take account of the community strategy
and strategies of other organisations (e.g. the Primary Care Trust).
The Council is approaching the task in two phases:

 159

1. A preparatory phase with interactive workshops
 One would be held with representatives of local groups in Bovingdon

and local Councillors in September 2008 [there will also be workshops
in other parts of the Borough].

2. A consultation phase
 i.e. full public consultation on the draft revision, development principles

and policies for Bovingdon – Spring 2009 for the Core Strategy
[consultation will cover all parts of the Borough].

Workshop for Bovingdon Village

1. Purpose of workshop
 1. Most importantly to:

 bring out any new planning issues; and

 ensure local needs have been fully understood
2. And also to

 consider how local population needs should be meet

 discuss what the most important priorities are

 consider how best to accommodate change

 consider the opportunities and benefits that can arise from
development; and consider the relative merits of alternative
development options or proposals.

2. Agenda

 to be sent by the Borough Council in late August/September 2008

 provisional draft:
1. Purpose of arranging a workshop
2. Presentation of findings to date – with a question and answer

session
3. Facilitated workshops – covering local issues and choices
4. Next steps

3. Who should attend
 This would be a private meeting attended by representatives of various

organisations. Invitations would be sent directly from the Borough
Council. Stakeholders, such as the local authority [and Parish
Council], would be invited as well as local organisations.

4. Time and Venue
 September 2008; day and venue to be confirmed; suggested time

around 5 - 9.00 pm.

5. Subject Matter
 (a) accommodation for all
 (b) local jobs
 (c) shops and services
 (d) social and community infrastructure needs
 (e) access and transport
 (f) open space
 (g) environmental; and

 160

 (h) their local context for example
- preferable options among land owner housing proposals
- uses of Bovingdon Airfield
- the High Street
- the former bypass proposal
- the special features that should be protected (e.g.

Bovingdon Green?)
- new areas for open space and/or habitat creation.

Role of Parish Council

The Parish Council‟s [immediate] help would be appreciated in:
(i) assembling the list of organisations to invite: and
(ii) booking an appropriate local venue (such as the Village Hall).

