

CORE STRATEGY REPORT OF REPRESENTATIONS

PART 1

Contains:

- Main Report
- Annex A: Notification

SUBMISSION DOCUMENT June 2012

This publication is Part 1 of the Report of Representations for the Pre-Submission Core Strategy.

Part 2 comprises Annex B of the Report of Representations: it contains the results of consultation on the Pre-Submission Core Strategy and proposed minor changes to the Pre-Submission Core Strategy. Together, the minor changes and Pre-Submission draft make up the Core Strategy which the Council is submitting to the Planning Inspectorate for examination.

Obtaining this information in other formats

- If you would like this information in any other language, please contact us.
- If you would like this information in another format, such as large print or audio tape, please contact us

at strategic.planning@dacorum.gov.uk or 01442 228660.

CONTENTS

	Page No.
PART 1	
1. Introduction	1
2. The Council's Approach	4
3. Notification and Publicity	5
4. Results	7
5. Summary of the Main Issues	9
ANNEX A: NOTIFICATION	
Main Consultation	
1. Local Advertisements	15
2. Distribution of Letters, Emails and Memos	19
3. Statement of Representations Procedure	67
4. Pre-Submission Documents Available	71
5. Notification from the Council's Online Consultation Database	75
6. Letter to the Secretary of State	79
Omissions Consultation	
7. Local Advertisements	85
8. Distribution of Letters, Emails and Memos	89
9. Statement of Representations Procedure	133
10. Pre-Submission Documents Available	137
11. Notification from the Council's Online Consultation Database	141
12. Letter to the Secretary of State	145

PART 2 (see separate document)

ANNEX B: RESULTS

- Table 1 Number of Representations considered
- Table 2 Main Issues raised
- Table 3 List of Proposed Amendments to the Core Strategy
- Table 4 Responses not considered in the Report of Representations
 - 4.1 List of Late Representations
 - 4.2 List of those making No Comment
 - 4.3 List of those making Comments on the Sustainability Appraisal, Strategic Environmental Assessment and/or Appropriate Assessment

1. INTRODUCTION

1.1 The Core Strategy for Dacorum Borough has been prepared taking account of Government policy and regulation, technical evidence and consultation. Figure 1 shows the main periods of consultation, and how they related to phases in the preparation of the Core Strategy.

Report of Consultation

- 1.2 When the Core Strategy was published on 26 October 2011, a Report of Consultation was also published. The Report of Consultation outlined consultation between 2005 and June 2011; i.e.
 - the key stages in public consultation on the Core Strategy;
 - the weight given to consultation feedback;
 - the legal and policy influences, which affected consultation about the Core Strategy; and
 - the key issues and outcomes, explaining progress up to the publication of the Pre-Submission Draft Core Strategy.

It also explained how the consultation related to the Council's policy on consultation and engagement, the Statement of Community Involvement.

Report of Representations

Legal Background

1.3 The Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008 prescribed the process for the Pre-Submission Core Strategy. On 6 April 2012 these regulations were superseded by The Town and Country Planning (Local Planning) (England) Regulations 2012. The new regulations prescribe the process for the submission of the Core Strategy to the Secretary of State, its examination and adoption.

Pre-Submission

- 1.4 Regulation 27 (Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008) required the Council to:
 - publicise the Pre-Submission Draft Core Strategy;
 - advertise the representations procedure and availability of "proposed submission documents;
 - make the "proposed submission documents" and notice of procedure available on the Council's website, at the main Council office and other places the Council considered appropriate; and
 - contact the consultation bodies notified under Regulation 25

Consultation bodies comprised specific consultation bodies listed in the regulations and general consultation bodies. A statement of the representations procedure should be sent to all the consultation bodies. The specific consultation bodies should also be sent a copy of the "proposed submission documents".

- 1.5 Any person could make representations on the Pre-Submission Draft, provided the representations were sent to the Council (at Hemel Hempstead) within the time period (Regulation 28).
- 1.6 As written, Regulation 29 appeared to require the Council to request the opinion of the Secretary of State (for Communities and Local Government) as to the "general conformity" of the Core Strategy with the Regional Spatial Strategy (i.e. the East of England Plan). However, this requirement had been removed by Schedule 5 paragraph 15(5) of the Local Democracy, Economic Development and Construction Act 2009.

Submission

- 1.7 Regulation 22 (Town and Country Planning (Local Planning) (England) Regulations 2012) requires the Council to prepare a statement setting out whether representations were received or not. Assuming representations are made, the statement should record the number and a summary of the main issues. The Council has called this statement the Report of Representations.
- 1.8 The Report of Representations should be published at the same time the Core Strategy is submitted to the Secretary of State for examination. The Report of Representations is also submitted to the Secretary of State then.
- 1.8 The Report of Representations is one of a number of "submission documents", together with the Core Strategy itself, the sustainability appraisal, the Report of Consultation and other supporting documents.

What happened

- 1.9 The Core Strategy was published on 26 October 2011 at a stage known as "Pre-Submission".
- 1.10 The Pre-Submission Draft of the Core Strategy set out the Council's proposed planning policies (i.e. what it wished to adopt as the Core Strategy). It included:
 - an overarching sustainable development strategy, which would guide the amount and location of development;
 - individual strategies for specific places;
 - strategic sites and local (greenfield) allocations:

- policies promoting economic prosperity, providing homes and community services and looking after the environment; and
- guidance on the delivery of the strategy.

The Pre-Submission Draft consisted of a written statement, with key diagram and other diagrams, and changes to the Dacorum Borough Local Plan (1991-2011) Proposals Map.

- 1.11 The Pre-Submission Draft was published to allow representations to be raised within a six week period between 26 October and 5.15pm 7 December 2011.
- 1.12 A few changes to the Proposals Map, which the Council intended to make, were inadvertently omitted. These were the subject of a very specific omissions consultation. This began on 15 February and ended at 5.15pm on 28 March 2012. It meant that the full Pre-Submission Consultation on the Core Strategy had two parts:
 - the main pre-submission consultation; and
 - the omissions consultation.
- 1.13 This report the Report of Representations contains:
 - a record of the publicity given to the Pre-Submission Draft Core Strategy, including a list of organisations (or consultation bodies) notified;
 - a statement of the number of representations received; and
 - a summary of the main issues raised by representations on the Pre-Submission Draft Core Strategy.

2. THE COUNCIL'S APPROACH

- 2.1 The Council set out its approach to the Pre-Submission stage, when it approved the Core Strategy on 28 September 2011.
- 2.2 The Council expected representations on the Pre-Submission Draft of the Core Strategy. Because of previous consultation, the Council thought that most representations would repeat issues. However there could be new matters which raised significant issues.
- 2.3 The Council therefore set in place the following *internal* procedure:
 - "... (a) If significant new issues are raised in the representations on [the] forthcoming consultation...to report to Cabinet and Council for a decision as to whether any change to the Core Strategy is justified.
 - (b) If there are no significant new issues, to delegate authority to the Assistant Director (Planning, Development and Regeneration) to
 - submit the Core strategy for examination, and
 - in consultation with the Portfolio Holder to agree any minor changes to the Core Strategy to resolve objections and improve the clarity of the document."

2.4 The resolution meant that:

- officers would validate representations;
- officers would summarise valid representations and assess them to see whether there were any *new* issues;
- officers would report any significant new issues for consideration by the Council and recommend whether any changes should be made to the Core Strategy;`
- if the Council *in its opinion* made *significant changes*, the changes would be published to allow for representations;
- when there were no significant new issues and no significant changes proposed by the Council *in its opinion*, the Core Strategy would be submitted to the Secretary of State for examination.
- 2.5 Validation of representations required checks to ensure that:
 - the representation was received before the deadline:
 - it related to the Core Strategy and referred to a planning matter; and
 - was not inappropriate or offensive.
- 2.6 The Council thought that *minor* changes which clarified parts of the Core Strategy could be helpful. If there were any changes, they would be submitted to the Planning Inspector before and probably during the examination. This report therefore contains a list of proposed minor changes. Most respond to representations but some are editorial (particularly updating and correction).

3. NOTIFICATION AND PUBLICITY

- 3.1 The pre-submission stage was a formal one, designed to allow for representations about the soundness of the Core Strategy. The Council's approach followed the regulations.
- 3.2 The approach satisfied the intention set out in the Statement of Community Involvement. Under 'Submission to the Secretary of State', the Council intended to use the following techniques of consultation:
 - advertising in the local press;
 - displaying documents on the Council's website;
 - making documents available at Council offices (the deposit points)
 - by letter; and
 - sending documents to appropriate consultation bodies.

Main Consultation

- 3.3 The main consultation was announced:
 - by local advertisement (see Annex A, Appendix 1); and
 - by an article in the Council's newsletter, Dacorum Digest.
- 3.4 Stakeholders and representative groups were directly notified (see Annex A, Appendix 2 for a distribution list, a list of consultation bodies notified and sample letters, memos and emails). Individuals who had previously commented or who had requested to be notified were also contacted. This notification amounted to around 1,500 people or organisations. Each notification was accompanied by:
 - a notice with a Statement of Representations Procedure (see Annex A, Appendix 3); and
 - a note of available documents (see Annex A, Appendix 4).

Some organisations (including specific consultation bodies) were also sent a copy of the documents.

- 3.5 Around 1,500 people were notified in addition through the Council's online consultation database (see Annex A, Appendix 5).
- 3.6 All information was available on the Council's website including a link to the consultation portal on the home page and from Council offices and local libraries.
- 3.7 Town and Parish Councils (in Dacorum) received a presentation and preliminary notice through a Special Clerks Liaison Meeting on 19 October 2011.

- 3.8 The Secretary of State was notified of the consultation by letter (sent by recorded delivery). Notwithstanding the correct legal position (ref paragraph 1.5), his opinion was requested as to the conformity of the Core Strategy with the East of England Plan (Regional Spatial Strategy) (see Annex A, Appendix 6).
- 3.9 A small correction to Figure 23 in the Pre-Submission Draft (the Berkhamsted Vision Diagram) was notified to recipients of hard copies of the Core Strategy and CDs on 26 or 27 October 2011. Two education zones at Berkhamsted (which were shown in the Consultation Draft) had inadvertently been left off the diagram. Information on the website, the online portal and at deposit points was correct at the start of the pre-submission period. Libraries were notified on 26 October.

Omissions Consultation

- 3.10 The process for the main consultation was repeated. The use of Dacorum Digest was precluded because of timing difficulties.
- 3.11 The omissions consultation was therefore announced by local advertisement (see Annex A, Appendix 7).
- 3.12 Stakeholders and representative groups were directly notified as before (see Annex A, Appendix 8 for a distribution list, a list of consultation bodies notified and sample letters, memos and emails). Individuals who had previously commented or who had requested to be notified were also contacted. This notification amounted to around 1,500 people or organisations. Each notification was accompanied by:
 - a notice with a Statement of Representations Procedure (see Annex A, Appendix 9); and
 - a note of available documents (see Annex A, Appendix 10).

Some organisations (including specific consultation bodies) were also sent a copy of the documents.

- 3.13 Around 1,500 people were notified in addition through the Council's online consultation database (see Annex A, Appendix 11).
- 3.14 All information was available on the Council's website including a link to the consultation portal on the home page and from Council offices and local libraries.
- 3.15 The Secretary of State was notified of the consultation by letter (sent by recorded delivery). As before, his opinion was requested as to the conformity of the Core Strategy with the East of England Plan (Regional Spatial Strategy) (see Annex A, Appendix 6).

4. RESULTS

4.1 In total, 1,093 valid representations were considered. 387 were in support.

Main Consultation

- 4.2 1,080 valid representations were received.
- 4.3 All valid representations were analysed. All were checked to ensure the correct boxes had been completed, in particular to see:
 - whether the commenter was supporting or objecting;
 - which part of the Core Strategy their representation related to; and
 - whether the commenter said the Core Strategy was legally compliant and/or was sound.

See Annex B, Table 1.

- 4.4 Where the commenter did **not** comment on legal compliance and soundness, the following assumptions were made:
 - Supporting representations meant that the Core Strategy was both legally compliant and sound.
 - Objections meant that the Core Strategy was unsound (and normally legally compliant).
 - If an objector had complained about the process, he/she felt the Core Strategy was not legally compliant.
- 4.5 Reasons for lack of soundness are recorded in Table 1: i.e.
 - not justified,
 - not effective,
 - not consistent with national policy.

Sometimes more than one reason was given. However where a commenter did not give reasons, their objection was recorded as "commenting" in Table 1 (in Annex B).

- 4.6 All valid representations were made available for inspection on the Council's website or at the Civic Centre in Hemel Hempstead.
- 4.7 Five representations were received late and therefore not accepted as valid (see Annex B, Table 4.1). There were no abusive or inappropriate submissions.
- 4.8 In addition there were:
 - (a) 8 submissions saying "no comment" and/or providing information for reference by the Council (see Annex B, Table 4.2);
 - (b) 6 submissions providing significant comment about the sustainability appraisal, strategic environmental assessment and or appropriate (habitats regulations) assessment (see Annex B, Table 4.3).

4.9 There was no response from the Secretary of State (for Communities and Local Government).

Omissions Consultation

- 4.10 13 valid representations were received, analysed and assessed in the same way as the representations on the main consultation:
 - see Annex B, Table 1 for statistics relating to representations received, the number of objections and reasons for objecting.
- 4.11 All valid representations were made available for inspection on the Council's website or at the Civic Centre in Hemel Hempstead.
- 4.12 There were no invalid representations or comments relating to Sustainability Appraisal (as at 20 April 2012). Four submissions had "no comment". (See Annex B, Table 4).

5. SUMMARY OF THE MAIN ISSUES

- 5.1 Most objections commented on the substance of the planning policies and approach taken in the Core Strategy. The issues these give rise to are recorded in Annex B, Table 2.
- 5.2 Some residents suggested there was insufficient publicity or said they had not been notified: therefore the process was flawed. The Council disagrees there was any flaw in the process and points to the extensive consultation and publicity explained in the Report of Consultation and the notification recorded in this Report of Representations.
- 5.3 Table 2 (Annex B) sets out issues in Core Strategy order. All these issues are being referred to the Planning Inspectorate for examination. The table also records:
 - the nature of the issue, purely for internal use by the Council;
 - a response; and
 - whether the Council wishes to propose (what it considers to be) a minor change.
- 5.4 All minor changes are listed in Table 3 (Annex B). The table also includes minor editorial changes. The Council concluded that it was not necessary to undertake general consultation on any of these changes before submitting the Core Strategy for examination (i.e. at Cabinet on 24 April and full Council on 22 May 2012).

Overview of the Issues

- 5.5 Numerically the largest area of contention concerned the level of housing proposed including the housing target, the amount of housing in various places, the choice of local allocations and control on housing supply. As with previous consultations, landowners/developers largely objected on the grounds that the target included was too low, whilst local residents and environmental groups were concerned that it was too high.
- 5.6 Taken overall, the main areas of comment may be summarised as follows:
 - The housing target whether it is too high or too low;
 - Factors used to establish the housing target and the relative weight accorded to these (e.g. role of population and household growth projections, environmental constraints and the Council's regeneration aspirations);
 - The inclusion of local allocations for housing, including suggestions for new allocations;
 - Phasing the release of housing land (particularly the local allocations).

- Concerns about the viability of new development as a result of new sustainable design and construction policies and anticipated contributions to infrastructure and affordable housing:
- Requests from commercial agents/developers to relax various policy requirements, normally to suit particular clients' schemes;
- Policies guiding land use in Hemel Hempstead town centre;
- Site specific challenges relating to perceived omissions in strategic land allocations;
- Whether additional land should be allocated or safeguarded;
- The availability and capacity of infrastructure, now and in the future;
- The impact of development proposals upon the character of towns or villages and the local landscape.

Minor Changes

- 5.7 The Council acknowledges that issues are important to the commenter. Small changes can be an appropriate response to an issue (or an aspect of an issue).
- 5.8 In considering whether to make changes in response to representations, the Council has weighed up various factors:
 - The Core Strategy contains strategic policies which will be amplified in subordinate or complementary policy documents: it is not therefore necessary to cover all matters of detail. The issue may already be covered (for example, in saved Local Plan policy) and/or may be intended to be covered elsewhere.
 - The Core Strategy should be read as a whole, so it is not necessary to provide numerable cross references. Repetition is unnecessary.
 - National planning policy provides guidance. The Core Strategy should consider and appropriately respond to and use that guidance. The Council therefore considers it is reasonable to take local circumstances into account.
 - Issues may often have been raised before. That does not mean they are unimportant. However the Council has carefully considered many arguments and taken the results of consultation into account before reaching the Pre-Submission stage (see the Report of Consultation).
 - Changes are considered most valuable where they would *improve* the document understanding, clarity, intention, factual accuracy and necessary inclusion of an omission.
 - Collaboration with landowners and infrastructure providers is helping to address issues. In particular the Council must sensibly take the advice of infrastructure providers.
- 5.9 Where the Council considers the Core Strategy is sound, no change is proposed. There are objections to significant matters of principle, such as the housing target. While the Council is satisfied with the Core Strategy, it recognises that such issues are better debated through Examination.

The Submission Core Strategy

- 5.10 The minor changes and Pre-Submission Core Strategy together make up the Core Strategy which the Council is submitting to the Planning Inspectorate for examination.
- 5.11 The Council understands that Planning Inspectors reporting on examinations now suggest "main modifications" where they consider a plan needs changing: "minor modifications" may be added by the Council concerned. The "main modifications" for Dacorum's Core Strategy are likely to include 'minor changes' put forward by the Council in Annex B Table 3 of this document.

National Planning Policy Framework

- 5.12 The Council has had regard to the National Planning Policy Framework in considering the representations and minor changes.
- 5.13 The draft NPPF was published in July 2011 and the final version came into effect on 28 March 2012: changes to the draft NPPF, which are in the final version, are seen as positive and lend support to the Council's proposed planning strategy.
- 5.14 An additional 'test of soundness' plans must be 'positively prepared' (as well as justified, effective and consistent with national policy) reflects new requirements under the 'duty to co-operate' in the Localism Act 2011. This had effectively been foreseen by the Council as good practice in its approach to collaboration with infrastructure providers, landowners and other relevant organisations, and consultation with the local community (see Report of Consultation and separate Statement of Compliance with the Duty to co-operate). However, like all tests of soundness, it can only be judged at examination.

Sustainability Appraisal

- 5.15 The Council's independent sustainability consultants, C4S, have assessed the new and amended sites put forward and considered comments made on Sustainability Appraisal (SA)/Strategic Environmental Assessment (SEA)/Habitats Regulations process. The results of these assessments are incorporated within the (final) Sustainability Report.
- 5.16 C4S advise that the minor changes proposed will have a neutral, or marginally positive, impact on the sustainability performance of the plan. In addition, the minor changes proposed will not alter the conclusions of the Habitats Regulations Assessment (HRA).

ANNEX A: Notification

Main Consultation

- 1. Local Advertisements
- 2. Distribution of Letters, Emails and Memos
- 3. Statement of Representations Procedure
- 4. Pre-Submission Documents Available
- 5. Notification from the Council's Online Consultation Database
- 6. Letter to the Secretary of State

Omissions Consultation

- 7. Local Advertisements
- 8. Distribution of Letters, Emails and Memos
- 9. Statement of Representations Procedure
- 10. Pre-Submission Documents Available
- 11. Notification from the Council's Online Consultation Database
- 12. Letter to the Secretary of State

Appendix 1: Local Advertisements (Main Pre-Submission Consultation)

- 1. Hemel Gazette, Wednesday October 26 2011
- 2. St Albans and Harpenden Review, Wednesday October 26 2011

Public Notices

BOROUGH COUNCIL

Dacorum's Local Planning Framework Pre-Submission Core Strategy

Notice of Consultation on Pre-Submission Core Strategy and Statement of Representations Procedure

This notice is provided in accordance with Regulation 27 of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008

The title of the document which the Council intends to submit to the Secretary of State is the Dacorum 'Core Strategy - Pre-Submission.' This document sets the planning framework for Dacorum for the next 20 years. It contains a vision of what the Borough should be like in 2031 and a set of policies to help achieve this. It also contains individual strategies for the Borough's towns, large villages and the wider countryside. These set out specific planning issues affecting these individual areas and how any problems will be addressed.

The Pre-Submission Core Strategy has been published for a six week period. Representations must be received by the Council between Wednesday 26th October and 5.15pm Wednesday 7th December 2011.

Representations can be made in writing, on the prescribed form, to the Strategic Planning and Regeneration Team, Dacorum Borough Council, Civic Centre, Marlowes, Hemel Hempstead, Hertfordshire, HP1 1HH or via electronic communication using the Council's online planning portal or by emailing the prescribed form to strategic.planning@dacorum.gov.uk

Representations may be accompanied by a request to be notified of any of the following: (a) that the Core Strategy has been submitted to the Secretary of State for independent examination, (b) that the person appointed to carry out the independent examination has published their recommendations and/or (c) that the Core Strategy has been formally adopted by the Council.

Copies of the Pre-Submission Core Strategy and the representation form are available:

- · on the Council's website www.dacorum.gov.uk/planning
- · via the Council's consultation portal;

any questions.

- · at public libraries within the borough during normal opening hours; and
- · at Borough Council's offices during the following opening hours.

Civic Centres	Berkhamsted	Hemel Hempstead	Tring
Monday	9am-12.30pm and 1.30pm-5pm	8.45 am - 5.15 pm	9am-12.30pm and 1.30pm-5pm
Tuesday	9.30am- 2pm	8.45 am - 5.15 pm	CLOSED
Wednesday	CLOSED	8.45 am - 5.15 pm	9.30pm-2pm
Thursday	9.30am-2pm	8.45 am - 5.15 pm	CLOSED
Friday	9.30am-2pm	8.45 am - 4.45 pm	9.30pm-2pm
		ng and Regeneration to	

Dacorum's Local Planning Framework **Pre-Submission Core Strategy** Notice of Consultation on Pre-Submission Core Strategy and COUNCIL Statement of Representations Procedure

This notice is provided in accordance with Regulation 27 of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008.

The title of the document which the Council intends to submit to the Secretary of State is the Dacorum 'Core Strategy - Pre-Submission.' This document sets the planning framework for Dacorum for the next 20 years. It contains a vision of what the Borough should be like in 2031 and a set of policies to help achieve this. It also contains individual strategies for the Borough's towns, large villages and the wider countryside. These set out specific planning issues affecting these individual areas and how any problems will be addressed.

The Pre-Submission Core Strategy has been published for a six week period. Representations must be received by the Council between Wednesday 26th October and 5.15pm Wednesday

Representations can be made in writing, on the prescribed form, to the Strategic Planning and Regeneration Team, Dacorum Borough Council, Civic Centre, Marlowes, Hemel Hempstead, Hertfordshire, HP1 1HH or via electronic communication using the Council's online planning portal or by emailing the prescribed form to strategic.planning@dacorum.gov.uk

Representations may be accompanied by a request to be notified of any of the following: (a) that the Core Strategy has been submitted to the Secretary of State for independent examination, (b) that the person appointed to carry out the independent examination has published their recommendations and/or (c) that the Core Strategy has been formally adopted by the Council.

Copies of the Pre-Submission Core Strategy and the representation form are available:

- on the Council's website www.dacorum.gov.uk/planning
- · via the Council's consultation portal;
- · at public libraries within the borough during normal opening hours; and
- at Borough Council's offices during the following opening hours.

Civic Centres	Berkhamsted	Hemel Hempstead	Tring	
Monday	9am-12.30pm and 1.30pm-5pm	8.45 am - 5.15 pm	9am-12.30pm and 1.30pm-5pm	
Tuesday	9.30am-2pm	8.45 am - 5.15 pm	CLOSED	
Wednesday	CLOSED	8.45 am - 5.15 pm	9.30pm-2pm	
Thursday	9.30am-2pm	8.45 am - 5.15 pm	CLOSED	
Friday	9.30am-2pm	8.45 am - 4.45 pm	9.30pm-2pm	

Please contact the Strategic Planning and Regeneration team at strategic.planning@dacorum.gov.uk or phone 01442 228661 if you have any questions.

Appendix 2: Distribution of Letters, Emails and Memos (Main Pre-Submission Consultation)

- Distribution list
- List of organisations contacted
- Sample notification letters, emails and memos
 - Letter to Deposit Points and Libraries
 - Letter to Dacorum Parish Councils
 - Letter to Special Consultation Bodies
 - Letter to LSP & County Councillors
 - General Letter
 - Memo to Councillors
 - Memo to General Officers
 - Memo to Officers with document

Distribution List – Pre-Submission Core Strategy October 2011

	Recipient	Document	CD	Method of Notification
	Councillors	-	52	Councillors Memo & CD (+ advance email)
	Group Rooms	3		Doc
	Chief Executive	-		General Officers Memo
	Director of Finance & Governance – Sally Marshall	-		General Officers Memo
	Asst Director Legal Governance (etc) – Steve Baker	1		Officers & Doc Memo & Doc
	Group Manager Legal Governance – Noele Pope	1		Officers & Doc Memo & Doc
220	Group Manager Regulatory Services – Rita McGinley	-		General Officers Memo
DBC	Planning Solicitor – Mark Brookes	1		Officers & Doc Memo & Doc
	Group Manager Commercial Assets (etc) – Mike Evans	1		Officers & Doc Memo & Doc
	Valuation & Estates - Peter Hamilton	1		Officers & Doc Memo & Doc
	Director of Performance (etc) – Louise Miller	-		General Officers Memo
	Asst Director Neighbourhood Delivery – David Austin	-		General Officers Memo
	Group Manager Resident Services – Julie Still	-		General Officers Memo
	Group Manager Environmental Services – Craig Thorpe	-		General Officers Memo
	Trees and Woodlands - Colin Chambers	-		General Officers Memo

Recipient	Document	CD	Method of Notification
Asst Director Strategy & Transformation (etc)	_		General Officers Memo
- Janice Milsom			
Partnerships & Citizen Insight - Dave Gill	-		General Officers Memo
Environmental Resource - Lizzy Staincliffe	-		General Officers Memo
Communications - Sara Hamilton	-		General Officers Memo
Director of Housing & Regeneration – Mark Gaynor	1		Officers & Doc Memo & Doc
Assistant Director of Planning, Development & Regen – James Doe	1		Officers & Doc Memo & Doc
Group Manager Strategic Housing – Julia Hedger	1		Officers & Doc Memo & Doc
Housing Enabling - Jack Burnham	1		Officers & Doc Memo & Doc
Group Manager Strategic Planning & Regeneration – Chris Taylor	1		Officers & Doc Memo & Doc
Team Leader S P & R - Becky Oblein	-		General Officers Memo
Strategic Plans Team	7		Officers & Doc Memo & Doc
STRATEGIC PLANNING LIBRARY	1		Officers & Doc Memo & Doc
Group Manager of Development Management – Alex Chrusiack	1		Officers & Doc Memo & Doc
Development Management Team Leaders – Fiona Bogle, Paul Newton	2		Officers & Doc Memo & Doc
Development Management Case Officers (x 12)	12		Officers & Doc Memo & Doc
Conservation & Design - Fiona Webb	1		Officers & Doc Memo & Doc
Enforcement - Mark Staincliffe	1		Officers & Doc Memo & Doc

	Recipient	Document	CD	Method of Notification
	Planning Registry & Land Charges	2		Officers & Doc Memo & Doc
	HEMEL deposit point	2		Library Letter & Doc
	BERK deposit point	2		Library Letter & Doc
	TRING deposit point	2		Library Letter & Doc
	SECTION TOTAL	45	52	
	Forward Planning	-	1	Special CBs Letter & CD
	HBRC	-	1	Special CBs Letter & CD
	Head of Landscape	-	1	Special CBs Letter & CD
нсс	Policy Authority Member	-	1	Special CBs Letter & CD
	SECTION TOTAL	0	4	
	County	2		Library Letter & Doc
	Hemel Hempstead	2		Library Letter & Doc
	Adeyfield	2		Library Letter & Doc
	Berkhamsted	2		Library Letter & Doc
	Bovingdon	2		Library Letter & Doc
LIB	Kings Langley	2		Library Letter & Doc
	Tring	2		Library Letter & Doc
	Leverstock Green	2		Library Letter & Doc
	Herts Local Studies	2		Library Letter & Doc
	SECTION TOTAL	18	0	

	Recipient	Document	CD	Method of Notification
	Nash Mills	2	2	TPC Letter, Doc & CD
	Flamstead	2	2	TPC Letter, Doc & CD
	Great Gaddesden	2	2	TPC Letter, Doc & CD
	Nettleden with Potten End	2	2	TPC Letter, Doc & CD
	Kings Langley	2	2	TPC Letter, Doc & CD
	Northchurch	2	2	TPC Letter, Doc & CD
	Berkhamsted	2	2	TPC Letter, Doc & CD
	Aldbury	2	2	TPC Letter, Doc & CD
	Bovingdon	2	2	TPC Letter, Doc & CD
TDO	Chipperfield	2	2	TPC Letter, Doc & CD
TPC	Flaunden	2	2	TPC Letter, Doc & CD
	Little Gaddesden	2	2	TPC Letter, Doc & CD
	Tring Rural	2	2	TPC Letter, Doc & CD
	Tring Town	2	2	TPC Letter, Doc & CD
	Wigginton	2	2	TPC Letter, Doc & CD
	Markyate	2	2	TPC Letter, Doc & CD
	Leverstock Gr Village Assoc	2	2	TPC Letter, Doc & CD
	SECTION TOTAL	34	34	

	Recipient	Document	CD	Method of Notification
	Secretary of State for Communities & Local Government	2	2	DCLG Letter, Docs & CDs
	Adjoining Local Authorities (x13) (see full list below)	-	16	Special CBs Letter & CD
	Adjoining Parish Councils (x 20) (see full list below)	-	16	Special CBs Letter & CD
	Local Enterprise Partnership	-	1	Special CBs Letter & CD
	Adjoining Police Authorities (2 - Bucks/Beds)	-	2	Special CBs Letter & CD
	Herts Constabulary (x2)	-	2	Special CBs Letter & CD
	Civil Aviation Authority	-	1	Special CBs Letter & CD
	Ministry of Defence	-	1	Special CBs Letter & CD
	Natural England (x4)	-	4	Special CBs Letter & CD
OTHER	Environment Agency (x4)	-	4	Special CBs Letter & CD
STATUTORY	Highways Agency	-	1	Special CBs Letter & CD
CONSULTEES	English Heritage (x2)	-	2	Special CBs Letter & CD
	British Waterways	-	1	Special CBs Letter & CD
	Network Rail	-	1	Special CBs Letter & CD
	British Telecom	-	1	Special CBs Letter & CD
	Transco	-	1	Special CBs Letter & CD
	British Gas	-	1	Special CBs Letter & CD
	Three Valleys Water (x2)	-	2	Special CBs Letter & CD
	Thames Water	-	1	Special CBs Letter & CD
	Primary Care Trust (x3)	-	3	Special CBs Letter & CD
	Strategic Health Authority	-	1	Special CBs Letter & CD
	SECTION TOTAL	2	64	

	Recipient	Document	CD	Method of Notification

	Recipient	Document	CD	Method of Notification
	County Councillors (7) (see full list below)	-	-	Email
	LSP (Local Strategic Partnership) (12) (see		-	Email
	full list below)	_		
	Agents Forum (28) (see full list below)	-	-	Email or Letter no docs
	Clubs & Societies (38) (see full list below)	-	-	Letter no docs
	Chambers of Commerce (2)	-	-	Letter no docs
	Health & Safety Executive	-	-	Letter no docs
	Economic Development (12)	-	-	Letter no docs
	Education (82) (see full list below)	-	-	Letter no docs
	Employers (17) (see full list below)	-	-	Letter no docs
	British Pipeline Agency	-	-	Letter no docs
OTHER / NON	National Air Traffic Service	-	-	Letter no docs
STAT	Sport England	-	-	Letter no docs
01711	Dacorum Environmental Forum (1)	-	-	Letter no docs
	Ethnic Minority Groups (14) (see full list	_	-	Letter no docs
	below)			
	Media (13) (see full list below)	-	-	Letter no docs
	Infrastructure Providers (40) (see full list	_	-	Letter no docs
	below)			
	Disability Groups (13) (see full list below)	-	-	Letter no docs
	Residents Associations (57) (see full list	_	-	Letter no docs
	below)	_		
	Key Land Owners/Developers (73) (see full	_	-	Letter no docs
	list below)	_		
	Estate Agents (46) (see full list below)	-	-	Letter no docs

Recipient	Document	CD	Method of Notification
Local Pressure Groups (38) (see full list	_	-	Letter no docs
below)			
National Pressure Groups (24) (see full list	_	-	Letter no docs
below)			
Local Residents (No. not known-aprox 2,000)	-	-	Letter no docs
Planning Development Consultants (67) (see	_	-	Letter no docs
full list below)	-		
Public Bodies (37) (see full list below)	-	-	Letter no docs
Surveyors and Architects (14) (see full list	_	-	Letter no docs
below)			
Voluntary Organisations (24) (see full list	_	-	Letter no docs
below)			
SECTION TOTAL	0	0	
Copies required for list	99	154	
TOTAL COPIES	120	200	

Full List of Consultees in a group:

Adjoining Local Authorities (x13)

HERTSMERE BOROUGH COUNCIL

BOROUGH OF BROXBOURNE

St. Albans City & District Council

STEVENAGE BOROUGH COUNCIL

Watford Borough Council

BUCKS ASSOCIATION OF LOCAL COUNCILS

Stevenage Borough Council

WATFORD BOROUGH COUNCIL

EAST HERTS DISTRICT COUNCIL

NORTH HERTFORDSHIRE DISTRICT COUNCIL

WELWYN HATFIELD DISTRICT COUNCIL

Hertfordshire County Council

Hertfordshire Association of Local Councils

Adjoining Parish Councils (x 20)

Harpenden Parish Council

Cheddington Parish Council

Chenies Parish Council

Wingrave-with-Rowsham Parish Council

Aston Clinton Parish Council

Abotts Langley Parish Council

Buckland Parish Council

Drayton Beauchamp Parish Council

Ashley Green Parish Council

Latimer Parish Council

Edlesborough Northall and Dagnall Parish Council

Pitstone Parish Council

Redbourn Parish Council

Sarratt Parish Council

Marsworth Parish Council

Ivinghoe Parish Council

Cholesbury-Cum-St. Leonards Parish Council

Mentmore Parish Council

Slip End Parish Council

Chorelywood Parish Council

County Councillors (7)

Grovehill Ward

Tring Central Ward

Woodhall Farm Ward

Watling Ward
BERKHAMSTED DIVISION
Boxmoor Ward
Woodhall Farm Ward

LSP (Local Strategic Partnership) (12)

Berkhamsted Town & Parish Council

Herts County Council

COUNTRYSIDE MANAGEMENT SERVICE

Community Action Dacorum

Hertfordshire Constabulary

HERTS COUNTY COUNCIL

Job Centre Plus

Wenta Business Services

Age Concern Dacorum

LAA Children and Young People's Block

West Herts College

Churches Together

Agents Forum (28)

Mr Rex Stubbings Mr. AP Laight Mr. D Clarke Mr. Douglas Foster Mr. Gordon Scott Mr. Ian Leek Mr. John Proctor Mr. M Ashfaq Mr. RN Elderton Mr. G Bushby Mr. R Crosby Mr. Chris Davy

Aukett Associates

Capener Cross Partnership

Derek Kent Associates

Hunt Associates

Ian Pankhurst Architects

Leslie Gear & Associates

M H Seabrook Design Services

P W Abbiss

Payne Cullen Partnership

Project Design Co.

Rickaby Thompson Associate

Robin Whittaker Consultancy S A York Design Facilities Shankland Cox Ltd The Drawing Office York Place Company Services

Clubs & Societies (38)

Miss.W BARKER
Mr. Graham Spittle
Mr. Michael Ross
Mr. PHIL WADEY
Mr. PAUL EGERTON
Mr. D TAYLOR

Mr. PETER SOUTHWORTH

Mr. ROY WOOD
Mr. John Baldwin
Mr. D ALDRIDGE
Mr. P. S Thring
Mr. Eric Hatch

Mr. Guy Patterson Mr. Mark Fisher Mr. R GIBBS

Mrs. JENNIE SHERWOOD Mrs. A FURLONG

Mrs. E Lunn
Mrs. Lin Wiggins
Mrs. S Brown

Mrs. A WOOSTER Mrs. V Courtney Mrs. Jennifer Habib Mrs. B **HOARE** Mrs. H **DREW** Ms. Christine Dickens Ms. Amanda Nevill Ms. Gillian Blunden Ms. Liz Clarke

Ms. Lynn Petryszyn
Ms. Ellie Dickson

BOXMOOR ARTS CENTRE FOR YOUNG PEOPLE

Phasels Wood Scout Camp

The Garden History Society

The Georgian Group

The Society for the Protection of Ancient Building

The Twentieth Century Society Tring Community Centre

Education (82)

Kings Langley Primary School

The Reddings School

Barncroft Primary School

GAZETTE & HERALD EXPRESS

HERTFORDSHIRE EDUCATION SERVICES

Renewables East ZICER Building

Brockwoods Primary School

ASHLYNS SCHOOL

West Herts College

ABBOTS HILL SCHOOL

ADEYFIELD SECONDARY SCHOOL

ALDBURY JMI SCHOOL

ASTLEY COOPER SCHOOL

AYCLIFFE DRIVE PRIMARYI SCHOOL

BARNCROFT JMI SCHOOL

BEECHWOOD PARK SCHOOL

BELLGATE JMI SCHOOL

BELSWAINS PRIMARY SCHOOL

BERKHAMSTED SCHOOL

BISHOP WOOD JUNIOR MIXED SCHOOL

BOVINGDON INFANTS SCHOOL

BOXMOOR HOUSE SCHOOL

BOXMOOR PRIMARY SCHOOL

BRIDGEWATER MIDDLE SCHOOL

BROADFIELD JMI SCHOOL

BROCKSWOOD JMI SCHOOL

CHAMBERSBURY JMI SCHOOL

CHAULDEN INFANTS SCHOOL

CHAULDEN JUNIOR MIXED SCHOOL

COLLETT SCHOOL

DUNDALE INFANTS SCHOOL

EASTBROOK JMI SCHOOL

EGERTON ROTHESAY SCHOOL

GADDESDEN ROW JMI SCHOOL

GADE VALLEY J M I SCHOOL

GEORGE STREET JMI SCHOOL

GOLDFIELD INFANTS SCHOOL

GREAT GADDESDEN PRIMARY SCHOOL

GREENWAY PRIMARY SCHOOL

GROVE ROAD PRIMARY SCHOOL

HAMMOND JMI SCHOOL

HEMEL HEMPSTEAD SCHOOL

Hobbs Hill Wood Primary School

HOBLETTS MANOR JMI SCHOOL

HOLTSMERE END INFANT SCHOOL

HUDNALL PARK ENV. STUDIES CENTRE

JOHN F.KENNEDY RC SECONDARY SCHOOL

JUPITER DRIVE JMI SCHOOL

KINGS LANGLEY PRIMARY SCHOOL

KINGS LANGLEY SECONDARY SCHOOL

LEVERSTOCK GREEN JMI SCHOOL

LIME WALK JMI SCHOOL

LITTLE GADDESDEN JMI SCHOOL

LOCKERS PARK SCHOOL

LONG MARSTON JMI SCHOOL

LONGDEAN SECONDARY SCHOOL

MARLIN MONTESSORI SCHOOL

MARTINDALE JMI SCHOOL

MICKLEM JMI SCHOOL

NASH MILLS JMI SCHOOL

PIXIES HILL JMI SCHOOL

POTTEN END PRIMARY SCHOOL

REDDINGS JMI SCHOOL

ROSSGATE JMI SCHOOL

SOUTH HILL JMI SCHOOL

ST ALBERT THE GREAT RC JMI SCHOOL

ST CUTHBERT MAYNE RC JM SCHOOL

ST PAUL'S JMI SCHOOL

ST ROSE'S RC INFANT SCHOOL

ST THOMAS MORE'S RC JMI SCHOOL

SWING GATE FIRST SCHOOL

THE ARTS EDUCATIONAL SCHOOL

THE CAVENDISH SCHOOL

THOMAS CORAM SCHOOL

TRING SCHOOL

TUDOR JMI SCHOOL

TWO WATERS JMI SCHOOL

VICTORIA FIRST SCHOOL

WESTBROOK HAY SCHOOL

WESTFIELD FIRST SCHOOL

WIGGINTON JMI SCHOOL

WOODFIELD SPECIAL SCHOOL

Employers (17)

BALFOUR BEATTY PLC BRITISH STANDARDS INSTITUTE **GOLDEN WEST FOODS LTD** MULTICORE SOLDERS LTD ATLAS COPCO COMPRESSORS 24 SEVEN UTILITY SERVICES **BULL INFORMATION SYSTEMS DEXION LTD** Marlowes Shopping Centre NORTHGATE INFORMATION SOLUTIONS TRW AERONAUTICAL SYSTEMS JONES DAY ASHRIDGE MANAGEMENT COLLEGE BLUE ARROW PERSONNEL SERVICES BP OIL (UK) LTD **CHAMPNEYS**

Ethnic Minority Groups (14)

HEMEL ANTI RACISM COUNCIL

Asian Masti

Dacorum Chinese Community Assocation

HEMEL HEMPSTEAD GENERAL HOSPITAL

Dacorum Indian Society

DACORUM MULTICULTURAL ASSOCIATION

Dacorum Multicultural Association / MWA

Jewish Interests

Muslim Welfare Association

Gujarati Language School / DIS

Africans Together in Dacorum

Caribbean Women's Equality & Diversity Forum

Club Italia

Dacorum Chinese School Association

Muskann - Pakistani Women's Association

Media (13)

Hemel Hempstead Gazette & Express CHILTERN FM GAZETTE & HERALD EXPRESS (x2) HERTS FILM LINK MIX 96 BBC ELSTREE CENTRE BBC THREE COUNTIES RADIO
HEMEL HEMPSTEAD GAZETTE
HERALD EXPRESS
HHOT MARKETING AND PROMOTION
THE BUCKS HERALD
THE WATFORD OBSERVER

Infrastructure Providers (40)

ADEYFIELD WEST WARD

Dacorum Borough Council (x7)

Dacorum CDRP

East of England Ambulance

EDF Energy (x2)

Hertfordshire Constabulary (x2)

Hertfordshire County Council (x5)

Hertfordshire Fire and Rescue Service

Hertfordshire Highways (HCC)

Hertfordshire Property

Herts Highways (x2)

Herts Partnership NHS Foundation Trust

Highways Agency

Highways Agency - Network Strategy East

Job Centre Plus

National Grid (x2)

NHS Hertfordshire

NHS Hertfordshire - Secondary Health Care

Primary Care Trust

Southern Gas Network

Thames Water (x2)

Veolia Water

West Herts College

West Herts Hospital Trust (x2)

Disability Groups (13)

DISH

Hemel Hempstead Access Group

The Puffins

Alzheimer's Society (Dacorum Branch)

Dacorum Dolphin Swimming Club

Age Concern

Dacorum Talking Newspaper

Dacorum Volunteer Bureau

Heart to Herts
Mind in Dacorum
POHWER
Tring Access Committee
Hertfordshire Action on Disability

Residents Associations (57)

BERKHAMSTED CITIZENS' ASSOCIATION BOURNE END VILLAGE ASSOCIATION HEATHER HILL RESIDENTS ASSOCIATION HIGHFIELD COMMUNITY CENTRE LONG MARSTON TENANTS ASSOCIATION STREET BLOCK VOICE

Françoise Culverhouse

ADEYFIELD NEIGHBOURHOOD ASSOCIATION

Briery Underwood Residents Association

Conservation Area Resident's Association (CARAB)

Grovehill West Residents Association

Hales Park Residents Association

Henry Wells Residents Association

Hunters Oak Residents Association

KINGS LANGLEY COMMUNITY ASSOCIATION

Longdean Park Residents Association

NASH RESIDENTS ASSOCIATION

NEW HORIZONS CHRISTIAN FELLOWSHIP

NORTHEND RESIDENTS ASSOCIATION

PELHAM COURT RESIDENTS ASSOCIATION

Rice Close Street/Block Voice

Street Block Voice (Hilltop Corner, Berkhamsted)

Street Block Voice (Typleden Close)

The Planets Residents Association

The Quads Residents Association

Tresilian Square Residents Association

BERKHAMSTED CITIZENS ASSN

BENNETTS END NEIGHBOURHOOD ASSN

CHAULDEN NEIGHBOURHOOD ASSOCIATION

Manor Estate Residents' Association

NETTLEDEN, FRITHSDEN & DISTRICT SOCIETY

Redgate Tenants Association

Street Block Voice (Winchdells)

WARNERS END NEIGHBOURHOOD ASSOCIATION

Grovehill Community Centre

APSLEY COMMUNITY ASSOCIATION

Bellgate Area Residents Association

Dacorum Borough Council Leaseholder Group

Douglas Gardens Street/Block Voice

Gaddesden Row Village Voice

Herons Elm Street/Block Voice

HYDE MEADOWS RESIDENTS ASSOCIATION

Picotts End Residents Association

R.B.R. Residents Association

Shepherds Green Residents Association

Shepherds Green Residents Association

Street Block Voice (Farm Place)

Street Block Voice (Hazel Road)

The Briars & Curtis Road Stree/Block Voice

The Tudors Residents Association

THUMPERS RESIDENTS ASSOCIATION

Village Voice (Little Gaddesden)

Westfield Road Street/Block Voice

GADEBRIDGE COMMUNITY ASSOCIATION

Leverstock Green Village Association

Tenant Participation Team

TRING COMMUNITY ASSN

Key Land Owners/Developers (73)

Brian Barber Associates

Permisson Homes Midlands

AITCHISON RAFFETY

APLC

Ashley House Plc

Barton Willmore (x2)

Bellway Homes - North London

Bidwells

Brian Barber Associates

Cala Homes (South) Ltd

Calderwood Property Investment Ltd

City & Provincial Properties plc

Colliers CRE

DAVID RUSSELL ASSOCIATES

Entec UK Ltd.

Estates and Property Services

George Wimpey

George Wimpey Strategic Land

Gleeson Homes

Hives Planning

Horstonbridge Development Management

Housebuilders Federation

Indigo Planning Limited

Jeremy Peter Associates

NATHANIEL LICHFIELD & PARTNERS LTD

PDMS Vesty Limited

PJSA Property & Planning Consultants

Procter Farm Partnership

Renaissance Lifecare Plc

Savills

Sellwood Planning

Sibley Germain LLP

Steve Morton Brickworks Ltd

Strutt and Parker

Taylor Wimpey Developments

The Barton Willmore Planning Partnership

Tribal MJP

VINCENT AND GORBING (x3)

Crest Nicholson (Chiltern) Ltd

DPDs Consultant Group

Hives Planning

HOMES & COMMUNITIES AGENCY (HCA)

Indigo Planning Limited

Levvel

Tetlow King Planning

AKEMAN PROPERTY COMPANY LTD

BEECHWOOD HOMES LTD

COURTLEY CONSULTANTS LTD

D W KENT & ASSOCIATES

David Wilson Estates

Felden Park Farms Ltd

GLEESON HOMES

GRIFFITHS ENVIRONMENTAL PLANNING

MAIN ALLEN

Nelson Bakewell

PICTON SMEATHMANS

THE CROWN ESTATE

TWIGDEN HOMES LTD.

Mr. D. Brightman Mr. David Prothero

Mr. G. Dean & Mrs C. M. Walter

Mr. John Greenaway Mr. John Normanton Mr. Mark Glenister Mr. P.J. Kelly Mr. Paul Webb Mr. Peter Vallis Mr. Steve Cook Mr.& Mrs. West

Mrs. KM**PLOSZCZANSKI**

Estate Agents (46)

ASHRIDGE ESTATES LUTON

Aitchison Rafety **BERKHAMSTED Bidwells** CAMBRIDGE **CARTER JONAS** CAMBRIDGE **CHESTERTON** BIRMINGHAM

Cushman & Wakefield LONDON DTZ LONDON FISHER WILSON LONDON

FREETH MELHUISH HEMEL HEMPSTEAD (x2)

Lambert Smith Hampton LONDON (x3) MALCOLM JUDD & PARTNERS CHISLEHURST

Nathaniel Lichfield & Partners LONDON PENDLEY COMMERCIAL **TRING** Savills OXFORD

Savills Ltd Winbourne (x2) Strutt & Parker LLP **CHELMSFORD**

Peacock & Smith Leeds

STRUTT & PARKER CHELMSFORD **Aitchisons** BERKHAMSTED (x2)

LAMBERT SMITH HAMPTON ST ALBANS Strutt & Parker ST ALBANS **BRASIER HARRIS** WATFORD **BROWN & MERRY** TRING

CASTLES BERKHAMSTED **CASTLES** HEMEL HEMPSTEAD **BERKHAMSTED**

CESARE NASH & PARTNERS

CESARE NASH & PARTNERS TRING

COLE FLATT & PARTNERS BERKHAMSTED

COLE FLATT & PARTNERS TRING

CONNELLS HEMEL HEMPSTEAD CORNERSTONE KINGS LANGLEY

FISHER WILSON LONDON

HEMEL HEMPSTEAD HEMEL PROPERTY

KIRKBY & DIAMOND LUTON MICHAEL ANTHONY TRING

PENDLEY ESTATES BOVINGDON

POULTER & FRANCIS HEMEL HEMPSTEAD

STIMPSONS TRING

STIMPSONS COMMERCIAL HEMEL HEMPSTEAD

STRUTT & PARKER LONDON

STUPPLES & CO HIGH WYCOMBE

Local Pressure Groups (38)

Mr. RICHARD MABEY

LONDON LUTON AIRPORT OPERATIONS LTD

THE CHILTERN SOCIETY WENDOVER ARM TRUST

CHILTERN HUNDREDS HOUSING ASSN AMERSHAM

DACORUM CVS HEMEL

HEMPSTEAD

GROUNDWORK HERTFORDSHIRE

MARKYATE VILLAGE HALL COMMITTEE

Built Environment Advisory & Management Service

Campaign for Real Ale

Campaign to Protect Rural England

HATFIELD

MARKYATE

HERTFORD

ST ALBANS

MARKYATE

CHILTERNS CONSERVATION BOARD

CPRE - THE HERTFORDSHIRE SOCIETY WELWYN (x2)

FRIENDS OF TRING RESERVOIRS TRING

GUINESS TRUST WELWYN GARDEN

CITY

HEMEL HEMPSTEAD HIGH STREET ASSN. HEMEL

HEMPSTEAD

HERTFORDSHIRE AGRICULTURAL SOCIETY REDBOURN

HERTS & MIDDLESEX BADGER GROUP HEMEL

HEMPSTEAD

Hightown Praetorian Housing Assoc HEMEL

HEMPSTEAD

KINGS LANGLEY LOCAL HISTORY & MUSEUM SOCIETY KINGS LANGLEY

RAMBLERS ASSOCIATION OLNEY

RAMBLERS ASSOCIATION BERKHAMSTED STEVENAGE

ROYAL MAIL HEMEL

HEMPSTEAD

ST ALBANS ENTERPRISE AGENCY
ST ALBANS
ST ALBANS
THE CONSERVATION SOCIETY (HERTS)
ST ALBANS
HEMEL

HEMPSTEAD

The Inland Waterways Association KINGS LANGLEY

TRING CYCLING CAMPAIGN
TRING
TRING ENVIRONMENTAL FORUM
S & W Herts WWF Group and Green Party
HEMEL

HEMPSTEAD

HERTS FED.OF WOMEN'S INSTITUTES HEMEL

HEMPSTEAD

HERTS NATURAL HISTORY SOCIETY ST ALBANS
The Box Moor Trust HEMEL

HEMPSTEAD

CAMBS & HERTS FWAG CAMBRIDGE
Herts & Middlesex Wildlife Trust ST ALBANS

Woodland Trust Shoreham-by-Sea

National Pressure Groups (24)

ENGLISH RURAL HOUSING ASSOCIATION

GARDEN HISTORY SOCIETY

The British Wind Energy Association

THE HOUSING CORPORATION

TIMBER & FORESTRY ASSOCIATION

COUNTRY LAND & BUSINESS ASSOCIATION

Gypsy Council

NSCA

National Federation of Gypsy Liaison Groups-NFGLG

NFU EAST ANGLIA REGION

RESIDENTIAL BOATOWNERS ASSOCIATION

THE ARCHITECTURAL HERITAGE FUND

THE BELL CORNWELL PARTNERSHIP

THE RAMBLERS ASSOCIATION

The Showmen's Guild of Great Britain

THE VICTORIAN SOCIETY

RSPB (Eastern England Region)

Ancient Monuments Society

CIVIC TRUST

CONFEDERATION OF BRITISH INDUSTRIES

LONDON PLANNING ADVISORY COMMITTEE

Outdoor Advertising Council

RURAL HOUSING TRUST

TOWN & COUNTRY PLANNING ASSOCIATION

Planning Development Consultants (67)

LUCAS LAND & PLANNING ROBERT TURLEY ASSOCIATES NORTHAMPTON LONDON

41

Alan Hedley Partnership Oxhill

Argyll Developments BEACONSFIELD NORTHAMPTON

Boyer Planning Wokingham
Carter Jonas, Property Consultants CAMBRIDGE
Catalist Capital LONDON

Chartered Town Planner

Consensus Planning

Countryside Homes

BERKHAMSTED

ST ALBANS

Solihull

Cramond-Ivey Management Limited POTTEN END

David Ames Associates LETCHWORTH
David Lock Associates MILTON KEYNES

Delta Financial Services

DEVELOPMENT LAND & PLANNING CONSULTANTS LTD

DLA Town Planning Ltd

Emery Planning

Macclesfield

Fusion Online Limited Lytham St. Annes

Genesis Town Planning Chichester
Gregory Gray Associates Fleet
Halcrow Group LONDON

Horstonbridge Property Development Latimer

Insight Town Planning Ltd

JB Planning Associates Limited

JS Bloor Homes (Northampton) Ltd

LIVING HERITAGE DEVELOPMENTS LIMITED

Market Harborough

STEVENAGE

NORTHAMPTON

MANSFIELD

WOODHOUSE

Mayfair InvestmentsLONDONMetropolis Planning and Design LLPLONDONMurdoch AssociatesBISHOPS

STORTFORD

Phillips Planning Services Ltd BEDFORD (x2)
Planning Perspectives LONDON (x2)

PPML Consulting

Quilichan Consultancy

RO Developments Ltd

Shire Consultancy

ST ALBANS

Smith Stuart Roynolds

Smith Stuart Reynolds NORTHAMPTON
Terence O'Rourke Bournemouth

TFM Readers Thame

The Barton Willmore Planning Partnership CAMBRIDGE
Tribal Consulting LONDON
Vincent and Gorbing STEVENAGE
Woolf Bond Planning READING

Woolf Bond Planning HOOK

AMEC LEAMINGTON SPA

Bell Cornwell HOOK CB Richard Ellis Limited LONDON Cushman & Wakefield LONDON **Development Planning Partnership** LONDON **DPP** LONDON HARRISON WEBB LONDON Knight Frank LLP LONDON Malcolm Judd & Partners Kent LONDON Montagu Evans LONDON

Planning Perspectives

Planning Potential

PRINCIPLE PURPOSE

Rapleys

Rapleys

LONDON

Rapleys

LONDON

RGB

LONDON

Stewart Ross Associates

Terence O'Rourke

Felden Park Farm Ltd

OXFORD

Francis Weal & Partners

Labyrinth Properties Ltd

Bournemouth

OXFORD

WELWYN

HEMEL

HEMPSTEAD

Public Bodies (37)

FOREST ENTERPRISE ENGLAND BRISTOL

ALDWYCK HOUSING ASSN Haughton Regis
British Waterways MILTON KEYNES

Community Development Agency

EAST ENGLAND CONSERVANCY

EAST OF ENGLAND TOURIST BOARD

ENVIRONMENT AGENCY

ENVIRONMENT AGENCY EMERGENCY WORKFORCE

HATFIELD

WARE

FORESTRY COMMISSION BRANDON

Hemel Hempstead Police Station HEMEL HEMPSTEAD

Iain Rennie Hopice TRING

ORDNANCE SURVEY HIGH WYCOMBE

THE CROWN ESTATE LONDON

THE NATIONAL TRUST

The National Trust

Dacorum Citizens Advice Bureau

BERKHAMSTED

HIGH WYCOMBE

HEMEL HEMPSTEAD

DACORUM HERITAGE TRUST BERKHAMSTED

BRITISH WATERWAYS WATFORD

COUNCIL FOR BRITISH ARCHAEOLOGY

Environment Agency

Estates & Facilities Department

CITY

Hertfordshire Prosperity Ltd

Natural England

The Rural Housing Trust THE THEATRES TRUST

ACERT

PITSTONE CEMENT WKS. LIAS

ENVIRONMENT AGENCY (POLLUTION CONTROL

HERTS BUILDING PRESERVATION TRUST

HOUSING CORPORATION

LOCAL GOVERNMENT ASSOCIATION

NATIONAL AIR TRAFFIC SERVICES

RURAL DEVELOPMENT COMMISSION

SERPLAN SECRETARIAT

The Commission for Local Administration in England

THE NATIONAL TRUST REGIONAL OFFICE

THE ROYAL TOWN PLANNING INSTITUTE

YORK

HATFIELD

WELWYN GARDEN

HATFIELD

CAMBRIDGE

AMERSHAM

LONDON

HARLOW

AYLESBURY

WARE

HERTFORD

LONDON

LONDON

GATWICK

BURY ST EDMUNDS

LONDON

LONDON

HIGH WYCOMBE

LONDON

Surveyors and Architects (14)

Miss	Jane	Wakelin
Mr.	David	Howorth
Mr.	David	Raeside
Mr.	Gordon	Scott
Mr.	Graham	Sweet
Mr.	Hugo	Hardy
Mr.	John C A	Proctor
Mr.	Richard A	Slee
Mr.	David	Cann
Ms.	Kathleen R	Tiney
Ms.	Sarah	Michell
	D	Purcell
	DR	Stanley
	PR	Scarrott

Voluntary Organisations (24)

DACORUM VOLUNTEER BUREAU
HOUSING LINK
Berkhamsted & District Gypsy Support Group
CHILTERN WOODLANDS PROJECT
H A D HEMEL HEMPSTEAD

Hemel Hempstead & District Friends of the Earth

HERTS COMMITTEE FOR V.S.O.

Museum of London Archaeology Service

St. George's United Reformed Church

The New Gospel Hall Trust

WILLIAM SUTTON TRUST (x2)

HEMEL HEMPSTEAD COMMUNITY CHURCH

GROVE HILL YOUTH CENTRE

HERTFORDSHIRE FEDERATION OF WI

Boxmoor Trust Centre

Groundwork

Hertfordshire Gardens Trust Conservation Team

CITIZENS' ADVICE BUREAU

HERTS GROUNDWORK TRUST

HGT Conservation Team

MANAGEMENT COMMITTEE

New Gospel Halls Trust

SHAFTSBURY HOUSING ASSN

Letter to Deposit Points and Libraries

Date: 24 October 2011

Your Ref.

Our Ref: 7.17 (Deposit points and libraries letter)

Contact: Strategic Planning

Email: strategic.planning@dacorum.gov.uk

Directline: 01442 228660 Fax: 01442 228771

Dear

Dacorum's Core Strategy: Pre-Submission Draft

The Council has published its Core Strategy. This comprises the main written document and changes to the current Local Plan proposals map (which is a separate document). The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Council intends to submit the "Pre-Submission Draft" of the Core Strategy to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Making Documents Available

Copies of documents which are listed on the attached notice are enclosed. I would be grateful if you would make them available to the public as normal.

The documents include the Core Strategy – i.e. the main statement and proposals map – and representations forms.

Representation forms may be copied by the public, and we can provide more – simply let us know. There are additional sheets for the representation form, if someone wishes to make more than one representation.

Making representations

The following information is useful for all interested parties and has been included in other notification letters.

The attached notice with the Statement of Representations Procedure provides guidance on how to make representation(s). This is a formal stage in

the planning process and it is essential representations are made within the time limit. Representations on the Core Strategy should be made between 26 October and 5.15pm 7 December 2011. This may include representations in support as well as objections.

Representations should be made online, for which an advice note is available, or by using the representation form. The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

There is a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Attention is drawn to the following information:

- the full representation form includes guidance notes, which people are advised to read;
- separate advice explains what are not planning considerations.

What happens next

All representations will be acknowledged. This is automatic if people use the Council's online representations system. However if representations are submitted by email or in writing, it may take some time before we are able to do this, so please bear with us.

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you or anyone else have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

15Wood

*Enclosures

Letter to Dacorum parish councils

Date: 24 October 2011

Your Ref.

Our Ref: 17.7 (Dacorum Parish Councils letter)

Contact: Strategic Planning

Email: <u>strategic.planning@dacorum.gov.uk</u>

Directline: 01442 228660 Fax: 01442 228771

Dacorum's Core Strategy: Pre-Submission Draft

The Council has published its Core Strategy. This comprises the main written document and changes to the current Local Plan proposals map (which is a separate document). The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Council intends to submit the "Pre-Submission Draft" of the Core Strategy to the Secretary of State for Communities and Local Government that it can be examined by an independent Planning Inspector.

Documents and Advising the Public

Copies of the Core Strategy and CDs are enclosed for your council's use. The CDs contain all the documents which are listed on the attached notice, including representation forms.

Representation forms may be copied by yourselves or the public, and we can provide more – simply let us know. There are additional sheets for the representation form, if someone wishes to make more than one representation.

Further information on the consultation follows. I would be grateful if you would advise members of the public about this consultation through your normal communications channels, if that is appropriate, and as individuals who approach you.

Making representations

The enclosed notice with the Statement of Representations Procedure provides

guidance on how to make your representation(s). This is a formal stage in the planning process and it is essential your representations are made within the time limit. You may make representations on the Core Strategy between 26 October and 5.15pm 7

December 2011. This may include representations in support as well as objections.

Representations should be made online, for which advice is enclosed, or by using the representation form. The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

You will find the list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Your attention is drawn to the following information:

- the full representation form includes guidance notes, which you are advised to read:
- separate advice explains what are not planning considerations.

What happens next

All representations will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it may take some time before we are able to do this, so please bear with us.

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

15Wood

*Enclosures

Letter toSpecial Consultation Bodies

Date: 24 October 2011

Your Ref.

Our Ref: 17.7

Contact: Strategic Planning

Email: strategic.planning@dacorum.gov.uk

Directline: 01442 228660 Fax: 01442 228771

Dear Sir/MadamMiss.J BHawkes,

Dacorum's Core Strategy: Pre-Submission Draft

The Council has published its Core Strategy. This comprises the main written document and changes to the current Local Plan proposals map (which is a separate document). The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Council intends to submit the "Pre-Submission Draft" of the Core Strategy to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Documents

Relevant information is enclosed for your attention. The CD contains all the documents which are listed on the attached notice, including the Core Strategy itself and representations form.

Making representations

The attached notice with the Statement of Representations Procedure provides guidance on how to make your representation(s). This is a formal stage in the planning process and it is essential your representations are made within the time limit. You may make representations on the Core Strategy between 26 October and 5.15pm 7 December 2011. This may

include representations in support as well as objections.

Representations should be made online, for which an advice is enclosed, or by using the representation form.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Please note that there are additional sheets for the

representation form, if you wish to make more than one representation.

You will find the list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Your attention is drawn to the following information:

- the full representation form includes guidance notes, which you are advised to read:
- separate advice explains what are not planning considerations.

What happens next

All representations will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it may take some time before we are able to do this, so please bear with us.

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours faithfully

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

15Wood

*Enclosures

Memo to the LSP & County Councillors

DACORUM'S CORE STRATEGY: PRE-SUBMISSION DRAFT

References

To: Dacorum County Councillors and Dacorum Partnership

From: Laura Wood

Ext: 2660

Ref: 7.17 (LSP and county councillors email)

Date: 24 October 2011

The Council agreed the Pre-Submission Draft Core Strategy on 28 September and is formally publishing it on 26 October 2011. This will allow a six week period for individuals and organisations to make representations. The consultation period ends at 5.15pm on Wednesday 7 December 2011.

The Council intends to submit the "Pre-Submission Draft" of the Core Strategy to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

You will find all the available information on the Council's website. The attached Statement of Representations Procedure includes a list of the available documents. If you need any particular item, please contact Laura Badham (x2660).

Why the Pre-Submission Draft is important

The Pre-Submission Draft Core Strategy comprises the main written document and changes to the current Local Plan proposals map. The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Pre-Submission Draft Core Strategy is a material planning consideration, although more weight will normally be given to the current Local Plan for the time being. This does mean that for the first time the Core Strategy is relevant in the consideration of planning applications.

Making representations

People may ask you how representations on the Pre-Submission Draft Core Strategy should be made. This is a formal stage in the process. So, if anyone wants advice, they are welcome to contact officers of the Strategic Planning team.

The Statement of Representations Procedure provides guidance on how to make representation(s). Representations must be made within the time limit. This may include representations in support as well as objections.

Representations should be made online, for which advice is attached, or by using the representation form.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Representation forms may be copied by yourselves or the public, and we can provide more. There are additional sheets for the representation form, if someone wishes to make more than one representation.

The list of available documents is printed on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Attention is drawn to the following information:

- the full representation form includes guidance notes, which people are advised to read;
- separate advice explains what are not planning considerations.

What happens next?

All representations will be acknowledged. This is automatic if people use the Council's online representations system. However if representations are submitted by email or in writing, it will take time before we are able to do this.

My team will look at the representations to check that each one is valid and made appropriately. We will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

12Wood

Laura Wood

Team Leader (Strategic Planning) Strategic Planning and Regeneration

*Attachments

General Notification Letter

Date: 24 October 2011

Your Ref.

Our Ref: 17.7 (General letter)
Contact: Strategic Planning

Email: strategic.planning@dacorum.gov.uk

Directline: 01442 228661 (Laura Wood)

Fax: 01442 228771

Dear

Dacorum's Core Strategy: Pre-Submission

The Council is publishing its Core Strategy on 26 October 2011. This comprises the main written document and changes to the current Local Plan proposals map (which is a separate document). The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Council intends to submit the "Pre-Submission" Core Strategy to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

You may make representations on the Core Strategy between 26 October and 5.15pm 7 December 2011. This may include representations in support as well as objections.

Making representations

The enclosed notice with the Statement of Representations Procedure provides guidance on how to make your representation(s). This is a formal stage in the planning process and it is essential your representations are made within the time limit.

Representations should be made online (for which advice is enclosed) or by using the representation form.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Please note that there are additional sheets for the representation form, if you wish to make more than one representation.

You will find a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries.

BOROUGI

Hard copies and CDs are also available for purchase from this office.

Your attention is drawn to the following information:

- the full representation form includes guidance notes, which you are advised to read:
- separate advice explains what are not planning considerations.

What happens next

All representations will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it may take some time before we are able to do this, so please bear with us.

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

15W000

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

Strategic Planning and Regeneration

*Enclosures

Memo to Councillors

MEMORANDUM

STRATEGIC PLANNING & REGENERATION

To: All Dacorum Borough Councillors

From: Laura Wood

Ext: 2661 (alternative 2660) Ref: 7.17 (Councillors memo)

Date: 24 October 2011

Dear Councillor

Dacorum's Core Strategy: Pre-Submission

I enclose a CD and notice with the Statement of Representations Procedure with this memo for your information. The CD contains the Pre-Submission Core Strategy, as well as the other documents listed on the back of the notice.

Overview

The Council agreed the Pre-Submission Core Strategy on 28 September and is formally publishing it on 26 October 2011. This will allow a six week period for individuals and organisations to make representations. The consultation period ends at 5.15pm on Wednesday 7 December 2011.

The Council then intends to submit the "Pre-Submission" of the Core Strategy to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Why the Pre-Submission is important

The Pre-Submission Core Strategy comprises the main written document and changes to the current Local Plan proposals map. The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Pre-Submission Core Strategy is a material planning consideration, although more weight will normally be given to the current Local Plan for the time being. This does mean that for the first time the Core Strategy is relevant in the consideration of planning applications.

Making representations

Your constituents may wish to make representations on the Pre-Submission Core Strategy. This is a formal stage in the process. So, if any of your constituents want advice, they are welcome to contact officers of the Strategic Planning team.

The Statement of Representations Procedure provides guidance on how to make representation(s). Representations must be made within the time limit. This may include representations in support as well as objections.

Representations should be made online, for which advice is provided, or by using the representation form.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Representation forms may be copied by yourselves or the public, and we can provide more. There are additional sheets for the representation form, if someone wishes to make more than one representation.

The list of available documents is printed on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Attention is drawn to the following information:

- the full representation form includes guidance notes, which people are advised to read:
- separate advice explains what are not planning considerations.

What happens next?

All representations will be acknowledged. This is automatic if people use the Council's online representations system. However if representations are submitted by email or in writing, it will take time before we are able to do this.

My team will look at the representations to check that each one is valid and made appropriately. We will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

15Wood

Laura Wood
Team Leader (Strategic Planning)
Strategic Planning and Regeneration
*Enclosures

MEMORANDUM

STRATEGIC PLANNING & REGENERATION

To: Danny Zammit - Chief Executive

Sally Marshall – Director of Finance & Governance Rita McGinlay – Group Manager Regulatory Services

Louise Miller - Director of Performance

Dave Austin – Assistant Director Neighbourhood Delivery

Julie Still - Group Manager Resident Services

Craig Thorpe – Group Manager Environmental Services
Colin Chambers – Team Leader Trees and Woodlands
Janice Milsom – Assistant Director Strategy & Transformation
Dave Gill – Group Manager Partnerships & Citizen Insight
Lizzy Staincliffe – Project Officer Environmental Resource

Sara Hamilton - Communications Becky Oblein - Team Leader SPAR

From: Laura Wood

Ext: 2660

Ref: 7.17 (General officers memo)

Date: 24 October 2011

Dear Colleague

Dacorum's Core Strategy: Pre-Submission

The Council agreed the Pre-Submission Core Strategy on 28 September and is formally publishing it on 26 October 2011. This will allow a six week period for individuals and organisations to make representations. The consultation period ends at 5.15pm on Wednesday 7 December 2011.

The Council intends to submit the "Pre-Submission" of the Core Strategy to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

You will find all the available information on the Council's website. The enclosed Statement of Representations Procedure includes a list of the available documents. If you need any particular item, please contact Laura Badham (x2660).

Why the Pre-Submission Draft is important

The Pre-Submission Core Strategy comprises the main written document and changes to the current Local Plan proposals map. The Core Strategy includes the most important planning policies for the borough up until 2031, and together with

other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Pre-Submission Core Strategy is a material planning consideration, although more weight will normally be given to the current Local Plan for the time being. This does mean that for the first time the Core Strategy is relevant in the consideration of planning applications.

Making representations

People may ask you how representations on the Pre-Submission Core Strategy should be made. This is a formal stage in the process. So, if anyone wants advice, they are welcome to contact officers of the Strategic Planning team.

The Statement of Representations Procedure provides guidance on how to make representation(s). Representations must be made within the time limit. This may include representations in support as well as objections.

Representations should be made online, for which advice is provided, or by using the representation form.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Representation forms may be copied by yourselves or the public, and we can provide more. There are additional sheets for the representation form, if someone wishes to make more than one representation.

The list of available documents is printed on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Attention is drawn to the following information:

- the full representation form includes guidance notes, which people are advised to read;
- separate advice explains what are not planning considerations.

What happens next?

All representations will be acknowledged. This is automatic if people use the Council's online representations system. However if representations are submitted by email or in writing, it will take time before we are able to do this.

My team will look at the representations to check that each one is valid and made appropriately. We will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no

significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

15Wood

Laura Wood

Team Leader (Strategic Planning) Strategic Planning and Regeneration

*Enclosures

MEMORANDUM

STRATEGIC PLANNING & REGENERATION

To: Steve Baker - Assistant Director Legal Governance

Noele Pope - Group Manager Legal Governance

Mark Brookes - Planning Solicitor

Mike Evans – Group Manager commercial Assets Peter Hamilton – Team Leader Valuation & Estates Mark Gaynor – Director Housing & Regeneration

James Doe – Assistant Director Housing & Regeneration

Julia Hedger – Group Manager Strategic Housing Jack Burnham – Team Leader Housing Enabling

Chris Taylor – Group Manager Strategic Planning & Regeneration Alex Chrusciak – Group Manager Development Management Fiona Bogle – Team Leader Development Management Paul Newton – Team Leader Development Management

Fiona Webb – Team Leader Conservation

Mark Staincliffe – Team Leader Enforcement

Joanne Byrne – Team Leader Land Charges

Margaret Bennett - Team Leader Planning Registry

From: Laura Wood

Ext: 2660 Ref: 7.17

Date: 24 October 2011

Dear Colleague

Dacorum's Core Strategy: Pre-Submission

I enclose a copy of the Pre-Submission Core Strategy with this memo for your use. A copy of the Statement of Representations Procedure is also enclosed for information.

Overview

The Council agreed the Pre-Submission Core Strategy on 28 September and is formally publishing it on 26 October 2011. This will allow a six week period for individuals and organisations to make representations. The consultation period ends at 5.15pm on Wednesday 7 December 2011.

The Council then intends to submit the "Pre-Submission" of the Core Strategy to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Why the Pre-Submission is important

The Pre-Submission Draft Core Strategy comprises the main written document and changes to the current Local Plan proposals map. The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy last year.

The Pre-Submission Core Strategy is a material planning consideration, although more weight will normally be given to the current Local Plan for the time being. This does mean that for the first time the Core Strategy is relevant in the consideration of planning applications.

Making representations

People may ask you how representations on the Pre-Submission Core Strategy should be made. This is a formal stage in the process. So, if anyone wants advice, they are welcome to contact officers of the Strategic Planning team.

The Statement of Representations Procedure provides guidance on how to make representation(s). Representations must be made within the time limit. This may include representations in support as well as objections.

Representations should be made online, for which advice is provided, or by using the representation form.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Representation forms may be copied by yourselves or the public, and we can provide more. There are additional sheets for the representation form, if someone wishes to make more than one representation.

The list of available documents is printed on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Attention is drawn to the following information:

- the full representation form includes guidance notes, which people are advised to read:
- separate advice explains what are not planning considerations.

What happens next?

All representations will be acknowledged. This is automatic if people use the Council's online representations system. However if representations are submitted by email or in writing, it will take time before we are able to do this.

My team will look at the representations to check that each one is valid and made appropriately. We will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State. The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

12Wood

*Enclosures

Appendix 3: Statement of Representations Procedure (Main Pre-Submission Consultation)

BOROUGH COUNCIL

Dacorum's Local Planning Framework

Pre-Submission Core Strategy

Notice of Consultation on Pre-Submission Core Strategy and Statement of Representations Procedure

This notice is provided in accordance with Regulation 27 of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008.

The title of the document which the Council intends to submit to the Secretary of State is the Dacorum 'Core Strategy - Pre-Submission.' This document sets the planning framework for Dacorum for the next 20 years. It contains a vision of what the Borough should be like in 2031 and a set of policies to help achieve this. It also contains individual strategies for the Borough's towns, large villages and the wider countryside. These set out specific planning issues affecting these individual areas and how any problems will be addressed.

The Pre-Submission Core Strategy has been published for a six week period. Representations must be received by the Council between Wednesday 26th October and **5.15pm Wednesday 7th December 2011**.

Representations can be made in writing, on the prescribed form, to the Strategic Planning and Regeneration Team, Dacorum Borough Council, Civic Centre, Marlowes, Hemel Hempstead, Hertfordshire, HP1 1HH or via electronic communication using the Council's online planning portal or by emailing the prescribed form to strategic.planning@dacorum.gov.uk

Representations may be accompanied by a request to be notified of any of the following: (a) that the Core Strategy has been submitted to the Secretary of State for independent examination, (b) that the person appointed to carry out the independent examination has published their recommendations and/or (c) that the Core Strategy has been formally adopted by the Council.

Copies of the Pre-Submission Core Strategy and the representation form are available:

- on the Council's website <u>www.dacorum.gov.uk/planning</u>
- via the Council's consultation portal;
- at public libraries within the borough during normal opening hours; and
- at Borough Council's offices during the following opening hours.

Civic Centres	Berkhamsted	Hemel Hempstead	Tring
Monday	9am-12.30pm and 1.30pm-5pm	8.45 am - 5.15 pm	9am-12.30pm and 1.30pm-5pm
Tuesday	9.30am- 2pm	8.45 am - 5.15 pm	CLOSED
Wednesday	CLOSED	8.45 am - 5.15 pm	9.30pm-2pm
Thursday	9.30am-2pm	8.45 am - 5.15 pm	CLOSED
Friday	9.30am-2pm	8.45 am - 4.45 pm	9.30pm-2pm

Please contact the Strategic Planning and Regeneration team at strategic.planning@dacorum.gov.uk or phone 01442 228660 if you have any questions.

Appendix 4: Pre-Submission Documents Available (Main Pre-Submission Consultation)

Dacorum's Core Strategy – Pre-Submission Documents Available

The following documents are available for inspection or purchase:

1. Core Strategy – Pre-Submission: Written Statement

2. Core Strategy – Pre-Submission Proposals Map

(comprising a limited number of changes to the Dacorum Borough Local Plan Proposals Map)

3. Report of Consultation

(Note: Volume 7 provides an overview of the whole process, 2005-2011)

4. Sustainability Appraisal Report

(incorporating Strategic Environmental Assessment)

5. Appropriate Assessment Screening Report

(Note: i.e. under the Habitats Regulations. There is an original report and an update.)

6. Representations Form*

(Note: the main form contains notes on how to complete the form and guidance on the tests of soundness and legal compliance. Additional sheets are available to the main form.)

7. Advice on Planning Considerations*

(Planning is a broad subject and many matters are relevant, but not everything. If you are unsure, it may help to check what is unacceptable on ethnic/racial grounds and what is irrelevant.)

8. List* of Documents

(includes all relevant technical evidence which has informed the preparation of the Core Strategy. Individual studies are available for inspection or purchase)

[* free of charge]

Appendix 5: Notification from the Council's Online Consultation Database (Main Pre-Submission Consultation) Subject Dacorum Borough Council: New event available Body

Dear Miss Laura Badham

Core Strategy Pre-Submission will be available for you to view and comment between the following dates:

Start date: 26/10/11 08:00

End date: 07/12/11 17:15

Please select the following link to view this event:

http://consult.dacorum.gov.uk/portal/planning/pre-submission_cs

If the link appears to be broken, please try copying the entire link into the address bar on your web browser.

This e-mail has been automatically generated by the Consultation software.

The information contained in this e-mail or in any attachments is confidential and is intended solely for the named addressee only. Access to this e-mail by anyone else is unauthorised. If you are not the intended recipient, please notify the administrator and do not read, use or disseminate the information. Opinions expressed in this e-mail are those of the sender and not necessarily the company. Although an active anti-virus policy is operated, the company accepts no liability for any damage caused by any virus transmitted by this e-mail, including any attachments.

To unsubscribe please click on the link below or paste it into your browser: http://consult.dacorum.gov.uk/common/unsubscribe.jsp?guid=27C1A4EE-F462-1F17-0A8D-4FDCE7C66D35 Appendix 6: Letter to the Secretary of State (Main Pre-Submission Consultation) Date: 24 October 2011

Your Ref.

Our Ref: 17.7 (DCLG letter)
Contact: Strategic Planning

Email: laura.wood@dacorum.gov.uk Directline: 01442 228661 (Laura Wood)

Fax: 01442 228771

Rt Hon Eric Pickles MP, Secretary of State for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU.

Civic Centre Marlowes Hemel Hempstead Hertfordshire HP1 1HH

Switchboard: 01442 228000 Email: feedback@dacorum.gov.uk

Dear

Dacorum's Core Strategy: Pre-Submission Draft

The Council is publishing its Core Strategy on 26 October 2011. This comprises the main written document and changes to the current Local Plan proposals map. The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation — including consultation on the "Consultation Draft" Core Strategy last year.

The consultation period for the Pre-Submission Draft Core Strategy runs from 26 October until 5.15pm 7 December 2011.

Until earlier this year the Council would have contacted the Regional Office at Eastbrook, Shaftesbury Road, at this juncture to ask:

- a) for its opinion on the conformity of the Core Strategy with the regional spatial strategy for the East of England as the regional planning body (under Regulation 29(1) of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008; and
- b) whether it wished to make any representation (under Regulation 27).

Issue of Conformity

In the absence of the regional planning body, Section 24 (9) of the Planning and Compulsory Purchase Act 2004 requires the Council to seek the opinion of the Secretary of State for the

of conformity. I am therefore writing formally to the Secretary of State to request his opinion on conformity with the regional spatial strategy.

Representations

The Council is fully aware of potential changes to national planning policy and procedures, and has taken draft changes (including the draft national planning policy framework) into account before deciding the Pre-Submission Draft Core Strategy. However we recognise you may wish to comment on the Core Strategy and its conformity with national planning policy.

Enclosures

I am enclosing two hard copies of the Core Strategy and Statement of Representations Procedure and two CDs for your use. The CDs contain all the documents listed on the back of the Statement of Representations Procedure.

Because you may wish to comment on the Core Strategy, in addition to any conformity issue, I am also including the advice which we are notifying to all consultees on making representations.

Making representations

The enclosed notice with the Statement of Representations Procedure provides guidance on how to make representation(s). This is a formal stage in the planning process and it is essential representations are made within the time limit.

Representations should be made online or by using the representation form. The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Please note that there are additional sheets for the representation form, if you wish to make more than one representation.

The list of available documents is on the back of the Statement of Representations Procedure. In general, the documents are available on the Council's website, at Council offices and at libraries. Hard copies and CDs are also available for purchase from this office.

Attention is drawn to the following information:

- the full representation form includes guidance notes, which you are advised to read:
- separate advice explains what are not planning considerations.

What happens next

All representations will be acknowledged. This is automatic for anyone using the Council's online representations system. However if you submit your representation by email or in writing, it may take some time before we are able to do this, so please bear with us.

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Council will submit the "Pre-Submission Draft" of the Core Strategy to the Secretary of State so that it can be examined by an independent Planning Inspector.

The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

General Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

I look forward to hearing from you.

19Wood

Yours sincerely

Laura Wood Team Leader (Strategic Planning) Strategic Planning and Regeneration

*Enclosures

Appendix 7: Local Advertisements (Omissions Consultation)

- 1. Hemel Gazette, Wednesday 15 February 2012
- 2. St Albans and Harpenden Review, Wednesday 15 February 2012

73

BOROUGH COUNCIL Dacorum's Local Planning Framework Pre-Submission Core Strategy Omissions Consultation

Notice of Consultation on the Pre-Submission Core Strategy and Statement of Representations Procedure

This notice is provided in accordance with Regulation 27 of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008.

A small number of changes were inadvertently omitted from the Proposals Map published as part of the Pre-Submission Core Strategy on 26 October 2011. These changes have now been published for a six week period. Representations on these changes must be received by the Council between Wednesday 15th February and 5.15pm Wednesday 28th March 2012.

The title of the full document which the Council intends to submit to the Secretary of State is the Dacorum 'Core Strategy - Pre-Submission.' This document sets the planning framework for Dacorum for the next 20 years. It contains a vision of what the Borough should be like in 2031 and a set of policies to help achieve this. It also contains individual strategies for the Borough's towns, large villages and the wider countryside. These set out specific planning issues affecting these individual areas and how any problems will be addressed.

Representations can be made in writing, on the prescribed form, to the Strategic Planning and Regeneration Team, Dacorum Borough Council, Civic Centre, Marlowes, Hemel Hempstead, Hertfordshire, HP1 1HH or via electronic communication using the Council's online planning portal or by emailing the prescribed form to strategic.planning@dacorum.gov.uk

Representations may be accompanied by a request to be notified of any of the following: (a) that the Core Strategy has been submitted to the Secretary of State for independent examination, (b) that the person appointed to carry out the independent examination has published their recommendations and/or (c) that the Core Strategy has been formally adopted by the Council.

Copies of the Pre-Submission Core Strategy and the representation form are available:

- on the Council's website: www.dacorum.gov.uk/planning
 via the Council's consultation portal;
- · at public libraries within the borough during normal opening hours; and
- at Borough Council's offices during the following opening hours.

Civic Centres	Berkhamsted	Hemel Hempstead	Tring
Monday	9am-12.30pm and 1.30pm-5pm	8.45 am - 5.15 pm	9am-12.30pm and 1.30pm-5pm
Tuesday	9.30am- 2pm	8.45 am - 5.15 pm	CLOSED
Wednesday	CLOSED	8.45 am - 5.15 pm	9.30pm-2pm
Thursday	9.30am-2pm	8.45 am - 5.15 pm	CLOSED
Friday	9.30am-2pm	8.45 am - 4.45 pm	9.30pm-2pm

Please contact the Strategic Planning and Regeneration team at strategic.planning@dacorum.gov.uk or phone 01442 228660 if you have any questions. 30

LIL A CIJIL

S

ľ

)2

Dacorum's Local Planning Framework Pre-Submission Core Strategy Omissions Consultation

Notice of Consultation on the Pre-Submission Core Strategy and Statement of Representations Procedure

This notice is provided in accordance with Regulation 27 of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008.

A small number of changes were inadvertently omitted from the Proposals Map published as part of the Pre-Submission Core Strategy on 26 October 2011. These changes have now been published for a six week period. Representations on these changes must be received by the Council between Wednesday 15th February and 5.15pm Wednesday 28th March 2012.

The title of the full document which the Council intends to submit to the Secretary of State is the Dacorum 'Core Strategy - Pre-Submission.' This document sets the planning framework for Dacorum for the next 20 years. It contains a vision of what the Borough should be like in 2031 and a set of policies to help achieve this. It also contains individual strategies for the Borough's towns, large villages and the wider countryside. These set out specific planning issues affecting these individual areas and how any problems will be addressed.

Representations can be made in writing, on the prescribed form, to the Strategic Planning and Regeneration Team, Dacorum Borough Council, Civic Centre, Marlowes, Hemel Hempstead, Hertfordshire, HP1 1HH or via electronic communication using the Council's online planning portal or by emailing the prescribed form to strategic.planning@dacorum.gov.uk

Representations may be accompanied by a request to be notified of any of the following: (a) that the Core Strategy has been submitted to the Secretary of State for independent examination, (b) that the person appointed to carry out the independent examination has published their recommendations and/or (c) that the Core Strategy has been formally adopted by the Council.

Copies of the Pre-Submission Core Strategy and the representation form are available:

- · on the Council's website www.dacorum.gov.uk/planning
- via the Council's consultation portal;
- · at public libraries within the borough during normal opening hours; and
- at Borough Council's offices during the following opening hours.

Civic Centres	Berkhamsted	Hemel Hempstead	Tring	
Monday	9am-12.30pm 8.45 am - 5.15 pr and 1.30pm-5pm		m 9am-12.30pm and 1.30pm-5pm	
Tuesday	9.30am- 2pm	8.45 am - 5.15 pm	CLOSED	
Wednesday	CLOSED	8.45 am - 5.15 pm	9.30pm-2pm	
Thursday	9.30am-2pm	8.45 am - 5.15 pm	CLOSED	
Friday	9.30am-2pm	8.45 am - 4.45 pm	9.30pm-2pm	

Please contact the Strategic Planning and Regeneration team at strategic.planning@dacorum.gov.uk or phone 01442 228660 if you have any questions.

Appendix 8: Distribution of Letters, Emails and Memos (Omissions Consultation)

- Distribution list
- · List of organisations contacted
- Sample notification letters, emails and memos
 - Letter to Deposit Points and Libraries
 - Letter to Dacorum parish councils
 - Letter to Special Consultation Bodies
 - Letter to LSP & County Councillors
 - General Letter
 - Memo to Councillors
 - Memo to general officers

Distribution List – Pre-Submission Core Strategy Omissions Consultation

	Recipient	Document	CD	Method of Notification
	Councillors	-	52	Councillors Memo & CD (+ advance email)
	Group Rooms	3		Doc
	Chief Executive	-		General Officers Memo
	Director of Finance & Governance – Sally Marshall	-		General Officers Memo
	Asst Director Legal Governance (etc) – Steve Baker	1		Officers & Doc Memo & Doc
	Group Manager Legal Governance – Noele Pope	1		Officers & Doc Memo & Doc
DDC	Group Manager Regulatory Services – Rita McGinley	-		General Officers Memo
DBC	Planning Solicitor – Mark Brookes	1		Officers & Doc Memo & Doc
	Group Manager Commercial Assets (etc) – Mike Evans	1		Officers & Doc Memo & Doc
	Valuation & Estates - Peter Hamilton	1		Officers & Doc Memo & Doc
	Director of Performance (etc) – Louise Miller	-		General Officers Memo
	Asst Director Neighbourhood Delivery – David Austin	-		General Officers Memo
	Group Manager Resident Services – Julie Still	-		General Officers Memo
	Group Manager Environmental Services – Craig Thorpe	-		General Officers Memo
	Trees and Woodlands - Colin Chambers	-		General Officers Memo

Recipient	Document	CD	Method of Notification
Asst Director Strategy & Transformation			General Officers Memo
(etc) – Janice Milsom	-		
Partnerships & Citizen Insight - Dave Gill	-		General Officers Memo
Environmental Resource - Lizzy Staincliffe	-		General Officers Memo
Communications - Sara Hamilton	-		General Officers Memo
Director of Housing & Regeneration – Mark Gaynor	1		Officers & Doc Memo & Doc
Assistant Director of Planning, Development & Regen – James Doe	1		Officers & Doc Memo & Doc
Group Manager Strategic Housing – Julia Hedger	1		Officers & Doc Memo & Doc
Housing Enabling - Jack Burnham	1		Officers & Doc Memo & Doc
Group Manager Strategic Planning & Regeneration – Chris Taylor	1		Officers & Doc Memo & Doc
Team Leader S P & R - Becky Oblein	-		General Officers Memo
Strategic Plans Team	7		Officers & Doc Memo & Doc
STRATEGIC PLANNING LIBRARY	1		Officers & Doc Memo & Doc
Group Manager of Development Management – Alex Chrusiack	1		Officers & Doc Memo & Doc
Development Management Team Leaders – Fiona Bogle, Paul Newton	2		Officers & Doc Memo & Doc
Development Management Case Officers (x 12)	12		Officers & Doc Memo & Doc
Conservation & Design - Fiona Webb	1		Officers & Doc Memo & Doc
Enforcement - Mark Staincliffe	1		Officers & Doc Memo & Doc

	Recipient	Document	CD	Method of Notification
	Planning Registry & Land Charges	2		Officers & Doc Memo & Doc
	HEMEL deposit point	2		Library Letter & Doc
	BERK deposit point	2		Library Letter & Doc
	TRING deposit point	2		Library Letter & Doc
	SECTION TOTAL	45	52	
	Forward Planning	-	1	Special CBs Letter & CD
	HBRC	-	<u>'</u> 1	Special CBs Letter & CD
	Head of Landscape	-	1 1	Special CBs Letter & CD
нсс	Policy Authority Member		1 1	Special CBs Letter & CD
псс	Policy Authority Weitiber	-	1	Special CBS Letter & CD
	SECTION TOTAL	0	4	
	County	2		Library Letter & Doc
	Hemel Hempstead	2		Library Letter & Doc
	Adeyfield	2		Library Letter & Doc
	Berkhamsted	2		Library Letter & Doc
	Bovingdon	2		Library Letter & Doc
LIB	Kings Langley	2		Library Letter & Doc
	Tring	2		Library Letter & Doc
	Leverstock Green	2		Library Letter & Doc
	Herts Local Studies	2		Library Letter & Doc
	SECTION TOTAL	18	0	

	Recipient	Document	CD	Method of Notification
	Nash Mills	2	2	TPC Letter, Doc & CD
	Flamstead	2	2	TPC Letter, Doc & CD
	Great Gaddesden	2	2	TPC Letter, Doc & CD
	Nettleden with Potten End	2	2	TPC Letter, Doc & CD
	Kings Langley	2	2	TPC Letter, Doc & CD
	Northchurch	2	2	TPC Letter, Doc & CD
	Berkhamsted	2	2	TPC Letter, Doc & CD
	Aldbury	2	2	TPC Letter, Doc & CD
	Bovingdon	2	2	TPC Letter, Doc & CD
TDO	Chipperfield	2	2	TPC Letter, Doc & CD
TPC	Flaunden	2	2	TPC Letter, Doc & CD
	Little Gaddesden	2	2	TPC Letter, Doc & CD
	Tring Rural	2	2	TPC Letter, Doc & CD
	Tring Town	2	2	TPC Letter, Doc & CD
	Wigginton	2	2	TPC Letter, Doc & CD
	Markyate	2	2	TPC Letter, Doc & CD
	Leverstock Gr Village Assoc	2	2	TPC Letter, Doc & CD
	SECTION TOTAL	34	34	

	Recipient	Document	CD	Method of Notification
	Secretary of State for Communities & Local Government	2	2	DCLG Letter, Docs & CDs
	Adjoining Local Authorities (x13) (see full list below)	-	16	Special CBs Letter & CD
	Adjoining Parish Councils (x 20) (see full list below)	-	16	Special CBs Letter & CD
	Local Enterprise Partnership	-	1	Special CBs Letter & CD
	Adjoining Police Authorities (2 - Bucks/Beds)	-	2	Special CBs Letter & CD
	Herts Constabulary (x2)	-	2	Special CBs Letter & CD
	Civil Aviation Authority	-	1	Special CBs Letter & CD
	Ministry of Defence	-	1	Special CBs Letter & CD
OTHER	Natural England (x4)	-	4	Special CBs Letter & CD
STATUTORY	Environment Agency (x4)	-	4	Special CBs Letter & CD
CONSULTEES	Highways Agency	-	1	Special CBs Letter & CD
	English Heritage (x2)	-	2	Special CBs Letter & CD
	British Waterways	-	1	Special CBs Letter & CD
	Network Rail	-	1	Special CBs Letter & CD
	British Telecom	-	1	Special CBs Letter & CD
	Transco	-	1	Special CBs Letter & CD
	British Gas	-	1	Special CBs Letter & CD
	Three Valleys Water (x2)	-	2	Special CBs Letter & CD
	Thames Water	-	1	Special CBs Letter & CD
	Primary Care Trust (x3)	-	3	Special CBs Letter & CD
	Strategic Health Authority	-	1	Special CBs Letter & CD

Recipient	Document	CD	Method of Notification
SECTION TOTAL	2	64	

	Recipient	Document	CD	Method of Notification
	County Councillors (7) (see full list below)	-	-	Email
	LSP (Local Strategic Partnership) (12) (see	_	-	Email
	full list below)	-		
	Agents Forum (28) (see full list below)	-	-	Email or Letter no docs
	Clubs & Societies (38) (see full list below)	-	-	Letter no docs
	Chambers of Commerce (2)	-	-	Letter no docs
	Health & Safety Executive	-	-	Letter no docs
	Economic Development (12)	-	-	Letter no docs
	Education (82) (see full list below)	-	-	Letter no docs
	Employers (17) (see full list below)	-	-	Letter no docs
	British Pipeline Agency	-	-	Letter no docs
OTHER / NON	National Air Traffic Service	-	-	Letter no docs
STAT	Sport England	-	-	Letter no docs
01711	Dacorum Environmental Forum (1)	-	-	Letter no docs
	Ethnic Minority Groups (14) (see full list	_	-	Letter no docs
	below)			
	Media (13) (see full list below)	-	-	Letter no docs
	Infrastructure Providers (40) (see full list	_	-	Letter no docs
	below)			
	Disability Groups (13) (see full list below)	-	-	Letter no docs
	Residents Associations (57) (see full list	_	-	Letter no docs
	below)			
	Key Land Owners/Developers (73) (see full	_	-	Letter no docs
	list below)			
	Estate Agents (46) (see full list below)	-	-	Letter no docs

Recipient	Document	CD	Method of Notification
Local Pressure Groups (38) (see full list	_	-	Letter no docs
below)			
National Pressure Groups (24) (see full list	_	-	Letter no docs
below)			
Local Residents (No. not known-aprox	_	-	Letter no docs
2,000)			
Planning Development Consultants (67)	_	-	Letter no docs
(see full list below)			
Public Bodies (37) (see full list below)	-	-	Letter no docs
Surveyors and Architects (14) (see full list	_	-	Letter no docs
below)			
Voluntary Organisations (24) (see full list	_	-	Letter no docs
below)			
SECTION TOTAL	0	0	
Copies required for list	99	154	
TOTAL COPIES	120	200	

Full List of Consultees in a group:

Adjoining Local Authorities (x13)

HERTSMERE BOROUGH COUNCIL

BOROUGH OF BROXBOURNE

St. Albans City & District Council

STEVENAGE BOROUGH COUNCIL

Watford Borough Council

BUCKS ASSOCIATION OF LOCAL COUNCILS

Stevenage Borough Council

WATFORD BOROUGH COUNCIL

EAST HERTS DISTRICT COUNCIL

NORTH HERTFORDSHIRE DISTRICT COUNCIL

WELWYN HATFIELD DISTRICT COUNCIL

Hertfordshire County Council

Hertfordshire Association of Local Councils

Adjoining Parish Councils (x 20)

Harpenden Parish Council

Cheddington Parish Council

Chenies Parish Council

Wingrave-with-Rowsham Parish Council

Aston Clinton Parish Council

Abotts Langley Parish Council

Buckland Parish Council

Drayton Beauchamp Parish Council

Ashley Green Parish Council

Latimer Parish Council

Edlesborough Northall and Dagnall Parish Council

Pitstone Parish Council

Redbourn Parish Council

Sarratt Parish Council

Marsworth Parish Council

Ivinghoe Parish Council

Cholesbury-Cum-St. Leonards Parish Council

Mentmore Parish Council

Slip End Parish Council

Chorelywood Parish Council

County Councillors (7)

Grovehill Ward

Tring Central Ward

Woodhall Farm Ward

Watling Ward
BERKHAMSTED DIVISION
Boxmoor Ward
Woodhall Farm Ward

LSP (Local Strategic Partnership) (12)

Berkhamsted Town & Parish Council

Herts County Council

COUNTRYSIDE MANAGEMENT SERVICE

Community Action Dacorum

Hertfordshire Constabulary

HERTS COUNTY COUNCIL

Job Centre Plus

Wenta Business Services

Age Concern Dacorum

LAA Children and Young People's Block

West Herts College

Churches Together

Agents Forum (28)

Mr Rex **Stubbings** Mr. AP Laight Mr. D Clarke Mr. Douglas Foster Mr. Gordon Scott Mr. Ian Leek Mr. John Proctor Mr. M Ashfaq Mr. RN Elderton Mr. G Bushby Mr. R Crosby Mr. Chris Davy

Aukett Associates

Capener Cross Partnership

Derek Kent Associates

Hunt Associates

Ian Pankhurst Architects

Leslie Gear & Associates

M H Seabrook Design Services

P W Abbiss

Payne Cullen Partnership

Project Design Co.

Rickaby Thompson Associate

Robin Whittaker Consultancy S A York Design Facilities Shankland Cox Ltd The Drawing Office York Place Company Services

Clubs & Societies (38)

Miss.W BARKER
Mr. Graham Spittle
Mr. Michael Ross
Mr. PHIL WADEY
Mr. PAUL EGERTON
Mr. D TAYLOR

Mr. PETER SOUTHWORTH

Mr. ROY WOOD
Mr. John Baldwin
Mr. D ALDRIDGE
Mr. P. S Thring
Mr. Eric Hatch
Mr. Guy Patterson

Mr. Guy Patters
Mr. Mark Fisher
Mr. R GIBBS

Mrs. JENNIE SHERWOOD Mrs. A FURLONG

Mrs. E Lunn
Mrs. Lin Wiggins
Mrs. S Brown

Mrs. A WOOSTER Mrs. V Courtney Mrs. Jennifer Habib Mrs. B **HOARE** Mrs. H **DREW** Ms. Christine Dickens Ms. Amanda Nevill Ms. Gillian Blunden Ms. Liz Clarke Ms. Lynn Petryszyn

BOXMOOR ARTS CENTRE FOR YOUNG PEOPLE

Dickson

Phasels Wood Scout Camp

The Garden History Society

The Georgian Group

Ms. Ellie

The Society for the Protection of Ancient Building

The Twentieth Century Society Tring Community Centre

Education (82)

Kings Langley Primary School

The Reddings School

Barncroft Primary School

GAZETTE & HERALD EXPRESS

HERTFORDSHIRE EDUCATION SERVICES

Renewables East ZICER Building

Brockwoods Primary School

ASHLYNS SCHOOL

West Herts College

ABBOTS HILL SCHOOL

ADEYFIELD SECONDARY SCHOOL

ALDBURY JMI SCHOOL

ASTLEY COOPER SCHOOL

AYCLIFFE DRIVE PRIMARYI SCHOOL

BARNCROFT JMI SCHOOL

BEECHWOOD PARK SCHOOL

BELLGATE JMI SCHOOL

BELSWAINS PRIMARY SCHOOL

BERKHAMSTED SCHOOL

BISHOP WOOD JUNIOR MIXED SCHOOL

BOVINGDON INFANTS SCHOOL

BOXMOOR HOUSE SCHOOL

BOXMOOR PRIMARY SCHOOL

BRIDGEWATER MIDDLE SCHOOL

BROADFIELD JMI SCHOOL

BROCKSWOOD JMI SCHOOL

CHAMBERSBURY JMI SCHOOL

CHAULDEN INFANTS SCHOOL

CHAULDEN JUNIOR MIXED SCHOOL

COLLETT SCHOOL

DUNDALE INFANTS SCHOOL

EASTBROOK JMI SCHOOL

EGERTON ROTHESAY SCHOOL

GADDESDEN ROW JMI SCHOOL

GADE VALLEY J M I SCHOOL

GEORGE STREET JMI SCHOOL

GOLDFIELD INFANTS SCHOOL

GREAT GADDESDEN PRIMARY SCHOOL

GREENWAY PRIMARY SCHOOL

GROVE ROAD PRIMARY SCHOOL

HAMMOND JMI SCHOOL

HEMEL HEMPSTEAD SCHOOL

Hobbs Hill Wood Primary School

HOBLETTS MANOR JMI SCHOOL

HOLTSMERE END INFANT SCHOOL

HUDNALL PARK ENV. STUDIES CENTRE

JOHN F.KENNEDY RC SECONDARY SCHOOL

JUPITER DRIVE JMI SCHOOL

KINGS LANGLEY PRIMARY SCHOOL

KINGS LANGLEY SECONDARY SCHOOL

LEVERSTOCK GREEN JMI SCHOOL

LIME WALK JMI SCHOOL

LITTLE GADDESDEN JMI SCHOOL

LOCKERS PARK SCHOOL

LONG MARSTON JMI SCHOOL

LONGDEAN SECONDARY SCHOOL

MARLIN MONTESSORI SCHOOL

MARTINDALE JMI SCHOOL

MICKLEM JMI SCHOOL

NASH MILLS JMI SCHOOL

PIXIES HILL JMI SCHOOL

POTTEN END PRIMARY SCHOOL

REDDINGS JMI SCHOOL

ROSSGATE JMI SCHOOL

SOUTH HILL JMI SCHOOL

ST ALBERT THE GREAT RC JMI SCHOOL

ST CUTHBERT MAYNE RC JM SCHOOL

ST PAUL'S JMI SCHOOL

ST ROSE'S RC INFANT SCHOOL

ST THOMAS MORE'S RC JMI SCHOOL

SWING GATE FIRST SCHOOL

THE ARTS EDUCATIONAL SCHOOL

THE CAVENDISH SCHOOL

THOMAS CORAM SCHOOL

TRING SCHOOL

TUDOR JMI SCHOOL

TWO WATERS JMI SCHOOL

VICTORIA FIRST SCHOOL

WESTBROOK HAY SCHOOL

WESTFIELD FIRST SCHOOL

WIGGINTON JMI SCHOOL

WOODFIELD SPECIAL SCHOOL

Employers (17)

BALFOUR BEATTY PLC BRITISH STANDARDS INSTITUTE **GOLDEN WEST FOODS LTD** MULTICORE SOLDERS LTD ATLAS COPCO COMPRESSORS 24 SEVEN UTILITY SERVICES **BULL INFORMATION SYSTEMS DEXION LTD** Marlowes Shopping Centre NORTHGATE INFORMATION SOLUTIONS TRW AERONAUTICAL SYSTEMS JONES DAY ASHRIDGE MANAGEMENT COLLEGE BLUE ARROW PERSONNEL SERVICES BP OIL (UK) LTD **CHAMPNEYS** HEMEL HEMPSTEAD GENERAL HOSPITAL

Ethnic Minority Groups (14)

HEMEL ANTI RACISM COUNCIL

Asian Masti

Dacorum Chinese Community Assocation

Dacorum Indian Society

DACORUM MULTICULTURAL ASSOCIATION

Dacorum Multicultural Association / MWA

Jewish Interests

Muslim Welfare Association

Gujarati Language School / DIS

Africans Together in Dacorum

Caribbean Women's Equality & Diversity Forum

Club Italia

Dacorum Chinese School Association

Muskann - Pakistani Women's Association

Media (13)

Hemel Hempstead Gazette & Express CHILTERN FM GAZETTE & HERALD EXPRESS (x2) HERTS FILM LINK MIX 96 BBC ELSTREE CENTRE
BBC THREE COUNTIES RADIO
HEMEL HEMPSTEAD GAZETTE
HERALD EXPRESS
HHOT MARKETING AND PROMOTION
THE BUCKS HERALD
THE WATFORD OBSERVER

Infrastructure Providers (40)

ADEYFIELD WEST WARD

Dacorum Borough Council (x7)

Dacorum CDRP

East of England Ambulance

EDF Energy (x2)

Hertfordshire Constabulary (x2)

Hertfordshire County Council (x5)

Hertfordshire Fire and Rescue Service

Hertfordshire Highways (HCC)

Hertfordshire Property

Herts Highways (x2)

Herts Partnership NHS Foundation Trust

Highways Agency

Highways Agency - Network Strategy East

Job Centre Plus

National Grid (x2)

NHS Hertfordshire

NHS Hertfordshire - Secondary Health Care

Primary Care Trust

Southern Gas Network

Thames Water (x2)

Veolia Water

West Herts College

West Herts Hospital Trust (x2)

Disability Groups (13)

DISH

Hemel Hempstead Access Group

The Puffins

Alzheimer's Society (Dacorum Branch)

Dacorum Dolphin Swimming Club

Age Concern

Dacorum Talking Newspaper

Dacorum Volunteer Bureau
Heart to Herts
Mind in Dacorum
POHWER
Tring Access Committee
Hertfordshire Action on Disability

Residents Associations (57)

BERKHAMSTED CITIZENS' ASSOCIATION BOURNE END VILLAGE ASSOCIATION HEATHER HILL RESIDENTS ASSOCIATION HIGHFIELD COMMUNITY CENTRE LONG MARSTON TENANTS ASSOCIATION STREET BLOCK VOICE

Francoise Culverhouse

ADEYFIELD NEIGHBOURHOOD ASSOCIATION

Briery Underwood Residents Association

Conservation Area Resident's Association (CARAB)

Grovehill West Residents Association

Hales Park Residents Association

Henry Wells Residents Association

Hunters Oak Residents Association

KINGS LANGLEY COMMUNITY ASSOCIATION

Longdean Park Residents Association

NASH RESIDENTS ASSOCIATION

NEW HORIZONS CHRISTIAN FELLOWSHIP

NORTHEND RESIDENTS ASSOCIATION

PELHAM COURT RESIDENTS ASSOCIATION

Rice Close Street/Block Voice

Street Block Voice (Hilltop Corner, Berkhamsted)

Street Block Voice (Typleden Close)

The Planets Residents Association

The Quads Residents Association

Tresilian Square Residents Association

BERKHAMSTED CITIZENS ASSN

BENNETTS END NEIGHBOURHOOD ASSN

CHAULDEN NEIGHBOURHOOD ASSOCIATION

Manor Estate Residents' Association

NETTLEDEN, FRITHSDEN & DISTRICT SOCIETY

Redgate Tenants Association

Street Block Voice (Winchdells)

WARNERS END NEIGHBOURHOOD ASSOCIATION

Grovehill Community Centre

APSLEY COMMUNITY ASSOCIATION

Bellgate Area Residents Association

Dacorum Borough Council Leaseholder Group

Douglas Gardens Street/Block Voice

Gaddesden Row Village Voice

Herons Elm Street/Block Voice

HYDE MEADOWS RESIDENTS ASSOCIATION

Picotts End Residents Association

R.B.R. Residents Association

Shepherds Green Residents Association

Shepherds Green Residents Association

Street Block Voice (Farm Place)

Street Block Voice (Hazel Road)

The Briars & Curtis Road Stree/Block Voice

The Tudors Residents Association

THUMPERS RESIDENTS ASSOCIATION

Village Voice (Little Gaddesden)

Westfield Road Street/Block Voice

GADEBRIDGE COMMUNITY ASSOCIATION

Leverstock Green Village Association

Tenant Participation Team

TRING COMMUNITY ASSN

Key Land Owners/Developers (73)

Brian Barber Associates

Permisson Homes Midlands

AITCHISON RAFFETY

APLC

Ashley House Plc

Barton Willmore (x2)

Bellway Homes - North London

Bidwells

Brian Barber Associates

Cala Homes (South) Ltd

Calderwood Property Investment Ltd

City & Provincial Properties plc

Colliers CRE

DAVID RUSSELL ASSOCIATES

Entec UK Ltd.

Estates and Property Services

George Wimpey

George Wimpey Strategic Land

Gleeson Homes

Hives Planning

Horstonbridge Development Management

Housebuilders Federation

Indigo Planning Limited

Jeremy Peter Associates

NATHANIEL LICHFIELD & PARTNERS LTD

PDMS Vesty Limited

PJSA Property & Planning Consultants

Procter Farm Partnership

Renaissance Lifecare Plc

Savills

Sellwood Planning

Sibley Germain LLP

Steve Morton Brickworks Ltd

Strutt and Parker

Taylor Wimpey Developments

The Barton Willmore Planning Partnership

Tribal MJP

VINCENT AND GORBING (x3)

Crest Nicholson (Chiltern) Ltd

DPDs Consultant Group

Hives Planning

HOMES & COMMUNITIES AGENCY (HCA)

Indigo Planning Limited

Levvel

Tetlow King Planning

AKEMAN PROPERTY COMPANY LTD

BEECHWOOD HOMES LTD

COURTLEY CONSULTANTS LTD

D W KENT & ASSOCIATES

David Wilson Estates

Felden Park Farms Ltd

GLEESON HOMES

GRIFFITHS ENVIRONMENTAL PLANNING

MAIN ALLEN

Nelson Bakewell

PICTON SMEATHMANS

THE CROWN ESTATE

TWIGDEN HOMES LTD.

Mr. D. Brightman Mr. David Prothero

Mr. G. Dean & Mrs C. M. Walter

Mr. John Greenaway

Mr. John Normanton Mr. Mark Glenister P. J. Mr. Kelly Mr. Paul Webb Mr. Peter Vallis Mr. Steve Cook Mr.& Mrs. West

Mrs. K M PLOSZCZANSKI

Estate Agents (46)

ASHRIDGE ESTATES LUTON

Aitchison Rafety
Bidwells
CAMBRIDGE
CARTER JONAS
CHESTERTON
BERKHAMSTED
CAMBRIDGE
CAMBRIDGE
BIRMINGHAM

Cushman & Wakefield LONDON DTZ LONDON FISHER WILSON LONDON

FREETH MELHUISH HEMEL HEMPSTEAD (x2)

Lambert Smith Hampton LONDON (x3)
MALCOLM JUDD & PARTNERS CHISLEHURST

Nathaniel Lichfield & Partners LONDON
PENDLEY COMMERCIAL TRING
Savills OXFORD

Savills Ltd Winbourne (x2)
Strutt & Parker LLP CHELMSFORD

Peacock & Smith Leeds

STRUTT & PARKER CHELMSFORD

Aitchisons BERKHAMSTED (x2)

LAMBERT SMITH HAMPTON ST ALBANS
Strutt & Parker ST ALBANS
BRASIER HARRIS WATFORD
BROWN & MERRY TRING

CASTLES BERKHAMSTED

CASTLES HEMEL HEMPSTEAD

CESARE NASH & PARTNERS BERKHAMSTED

CESARE NASH & PARTNERS TRING

COLE FLATT & PARTNERS BERKHAMSTED

COLE FLATT & PARTNERS TRING

CONNELLS HEMEL HEMPSTEAD CORNERSTONE KINGS LANGLEY

FISHER WILSON LONDON

HEMEL PROPERTY HEMEL HEMPSTEAD

KIRKBY & DIAMOND LUTON MICHAEL ANTHONY TRING

PENDLEY ESTATES BOVINGDON

POULTER & FRANCIS HEMEL HEMPSTEAD

STIMPSONS TRING

STIMPSONS COMMERCIAL HEMEL HEMPSTEAD

STRUTT & PARKER LONDON

STUPPLES & CO HIGH WYCOMBE

Local Pressure Groups (38)

Mr. RICHARD MABEY

LONDON LUTON AIRPORT OPERATIONS LTD

THE CHILTERN SOCIETY WENDOVER ARM TRUST

CHILTERN HUNDREDS HOUSING ASSN AMERSHAM DACORUM CVS HEMEL

HEMPSTEAD

GROUNDWORK HERTFORDSHIRE

MARKYATE VILLAGE HALL COMMITTEE

Built Environment Advisory & Management Service

Campaign for Real Ale

Campaign to Protect Rural England

HATFIELD

MARKYATE

MARKYATE

HERTFORD

ST ALBANS

MARKYATE

CHILTERNS CONSERVATION BOARD

CPRE - THE HERTFORDSHIRE SOCIETY WELWYN (x2)

FRIENDS OF TRING RESERVOIRS TRING

GUINESS TRUST WELWYN GARDEN

CITY

HEMEL HEMPSTEAD HIGH STREET ASSN. HEMEL

HEMPSTEAD

HERTFORDSHIRE AGRICULTURAL SOCIETY REDBOURN

HERTS & MIDDLESEX BADGER GROUP HEMEL

HEMPSTEAD

Hightown Praetorian Housing Assoc HEMEL

HEMPSTEAD

KINGS LANGLEY LOCAL HISTORY & MUSEUM SOCIETY KINGS LANGLEY

RAMBLERS ASSOCIATION OLNEY

RAMBLERS ASSOCIATION BERKHAMSTED STEVENAGE

ROYAL MAIL HEMEL

HEMPSTEAD

ST ALBANS ENTERPRISE AGENCY ST ALBANS
ST ALBANS MUSEUMS ST ALBANS

THE CONSERVATION SOCIETY (HERTS) HEMEL

HEMPSTEAD

The Inland Waterways Association KINGS LANGLEY

TRING CYCLING CAMPAIGN
TRING
TRING ENVIRONMENTAL FORUM
S & W Herts WWF Group and Green Party
TRING
HEMEL

HEMPSTEAD

HERTS FED.OF WOMEN'S INSTITUTES HEMEL

HEMPSTEAD

HERTS NATURAL HISTORY SOCIETY ST ALBANS
The Box Moor Trust HEMEL

HEMPSTEAD

CAMBS & HERTS FWAG

Herts & Middlesex Wildlife Trust

CAMBRIDGE

ST ALBANS

Woodland Trust Shoreham-by-Sea

National Pressure Groups (24)

ENGLISH RURAL HOUSING ASSOCIATION

GARDEN HISTORY SOCIETY

The British Wind Energy Association

THE HOUSING CORPORATION

TIMBER & FORESTRY ASSOCIATION

COUNTRY LAND & BUSINESS ASSOCIATION

Gypsy Council

NSCA

National Federation of Gypsy Liaison Groups-NFGLG

NFU EAST ANGLIA REGION

RESIDENTIAL BOATOWNERS ASSOCIATION

THE ARCHITECTURAL HERITAGE FUND

THE BELL CORNWELL PARTNERSHIP

THE RAMBLERS ASSOCIATION

The Showmen's Guild of Great Britain

THE VICTORIAN SOCIETY

RSPB (Eastern England Region)

Ancient Monuments Society

CIVIC TRUST

CONFEDERATION OF BRITISH INDUSTRIES

LONDON PLANNING ADVISORY COMMITTEE

Outdoor Advertising Council

RURAL HOUSING TRUST

TOWN & COUNTRY PLANNING ASSOCIATION

Planning Development Consultants (67)

LUCAS LAND & PLANNING NORTHAMPTON

ROBERT TURLEY ASSOCIATES LONDON
Alan Hedley Partnership Oxhill

Argyll Developments BEACONSFIELD Bidwells NORTHAMPTON

Boyer Planning Wokingham
Carter Jonas, Property Consultants CAMBRIDGE
Catalist Capital LONDON

Chartered Town Planner

Consensus Planning

Countryside Homes

BERKHAMSTED

ST ALBANS

Solihull

Cramond-Ivey Management Limited POTTEN END
David Ames Associates LETCHWORTH
David Lock Associates MILTON KEYNES

Delta Financial Services

DEVELOPMENT LAND & PLANNING CONSULTANTS LTD

DLA Town Planning Ltd

Emery Planning

Fusion Online Limited

Norwich

BEDFORD

ST ALBANS

Macclesfield

Lytham St. Annes

Genesis Town Planning Chichester
Gregory Gray Associates Fleet
Halcrow Group LONDON

Horstonbridge Property Development Latimer

Insight Town Planning Ltd

JB Planning Associates Limited

JS Bloor Homes (Northampton) Ltd

LIVING HERITAGE DEVELOPMENTS LIMITED

Market Harborough

STEVENAGE

NORTHAMPTON

MANSFIELD

WOODHOUSE

Mayfair Investments

Metropolis Planning and Design LLP

Murdoch Associates

LONDON

BISHOPS

STORTFORD

Phillips Planning Services Ltd BEDFORD (x2)
Planning Perspectives LONDON (x2)

PPML Consulting Elstree
Quilichan Consultancy Stockbridge
RO Developments Ltd LONDON
Shire Consultancy ST ALBANS
Smith Stuart Reynolds NORTHAMPTON

Terence O'Rourke Bournemouth

TFM Readers Thame

The Barton Willmore Planning Partnership CAMBRIDGE
Tribal Consulting LONDON

Vincent and Gorbing STEVENAGE
Woolf Bond Planning READING
Woolf Bond Planning HOOK

AMEC LEAMINGTON SPA

Bell Cornwell HOOK CB Richard Ellis Limited LONDON Cushman & Wakefield LONDON **Development Planning Partnership** LONDON DPP LONDON HARRISON WEBB LONDON Knight Frank LLP LONDON Malcolm Judd & Partners Kent Montagu Evans LONDON LONDON

Planning Perspectives

Planning Potential

PRINCIPLE PURPOSE

Rapleys

LONDON

Rapleys

LONDON

RGB

LONDON

Stewart Ross Associates

Terence O'Rourke

Felden Park Farm Ltd

OXFORD

Francis Weal & Partners

Labyrinth Properties Ltd

Bournemouth

OXFORD

WELWYN

HEMEL

HEMPSTEAD

Public Bodies (37)

FOREST ENTERPRISE ENGLAND BRISTOL

ALDWYCK HOUSING ASSN Haughton Regis
British Waterways MILTON KEYNES

Community Development Agency

EAST ENGLAND CONSERVANCY

EAST OF ENGLAND TOURIST BOARD

ENVIRONMENT AGENCY

ENVIRONMENT AGENCY EMERGENCY WORKFORCE

WARE

FORESTRY COMMISSION BRANDON

Hemel Hempstead Police Station HEMEL HEMPSTEAD

Iain Rennie Hopice TRING

ORDNANCE SURVEY HIGH WYCOMBE

THE CROWN ESTATE LONDON

THE NATIONAL TRUST

The National Trust

Dacorum Citizens Advice Bureau

BERKHAMSTED

HIGH WYCOMBE

HEMEL HEMPSTEAD

DACORUM HERITAGE TRUST

BRITISH WATERWAYS

COUNCIL FOR BRITISH ARCHAEOLOGY

Environment Agency

Estates & Facilities Department

CITY

Hertfordshire Prosperity Ltd

Natural England

The Rural Housing Trust

THE THEATRES TRUST

ACERT

PITSTONE CEMENT WKS. LIAS

ENVIRONMENT AGENCY (POLLUTION CONTROL

HERTS BUILDING PRESERVATION TRUST

HOUSING CORPORATION

LOCAL GOVERNMENT ASSOCIATION

NATIONAL AIR TRAFFIC SERVICES

RURAL DEVELOPMENT COMMISSION

SERPLAN SECRETARIAT

The Commission for Local Administration in England

THE NATIONAL TRUST REGIONAL OFFICE

THE ROYAL TOWN PLANNING INSTITUTE

BERKHAMSTED

WATFORD

YORK

HATFIELD

WELWYN GARDEN

HATFIELD

CAMBRIDGE

AMERSHAM

LONDON

HARLOW

AYLESBURY

WARE

HERTFORD

LONDON

LONDON

GATWICK

BURY ST EDMUNDS

LONDON

LONDON

HIGH WYCOMBE

LONDON

Surveyors and Architects (14)

Miss	Jane	ne Wakelin	
Mr.	David	Howorth	
Mr.	David	Raeside	
Mr.	Gordon	Scott	
Mr.	Graham	Sweet	
Mr.	Hugo	Hardy	
Mr.	John C A	A Proctor	
Mr.	Richard A	Slee Cann Tiney	
Mr.	David		
Ms.	Kathleen R		
Ms.	Sarah	Michell	
	D	Purcell	
	DR	Stanley	
	PR	Scarrott	

Voluntary Organisations (24)

DACORUM VOLUNTEER BUREAU

HOUSING LINK

Berkhamsted & District Gypsy Support Group

CHILTERN WOODLANDS PROJECT

H A D HEMEL HEMPSTEAD

Hemel Hempstead & District Friends of the Earth

HERTS COMMITTEE FOR V.S.O.

Museum of London Archaeology Service

St. George's United Reformed Church

The New Gospel Hall Trust

WILLIAM SUTTON TRUST (x2)

HEMEL HEMPSTEAD COMMUNITY CHURCH

GROVE HILL YOUTH CENTRE

HERTFORDSHIRE FEDERATION OF WI

Boxmoor Trust Centre

Groundwork

Hertfordshire Gardens Trust Conservation Team

CITIZENS' ADVICE BUREAU

HERTS GROUNDWORK TRUST

HGT Conservation Team

MANAGEMENT COMMITTEE

New Gospel Halls Trust

SHAFTSBURY HOUSING ASSN

Sample notification letters, emails and memos Letter to Deposit Points and Libraries

Date: 10 February 2012

Your Ref.

Our Ref: 7.17

Contact: Strategic Planning

Email: strategic.planning@dacorum.gov.uk

Directline: 01442 228660 Fax: 01442 228883 BOROUGH

Civic Centre Marlowes Hemel Hempstead Hertfordshire HP1 1HH

Switchboard: 01442 228000 Email: feedback@dacorum.gov.uk

INVESTOR IN PEOPLE

Dear

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now. They comprise the correct up-to-date boundaries of conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document.

Anyone may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. The Council intends to submit the full "Pre-Submission" Core Strategy (i.e. with the published omissions) to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Making Documents Available

Copies of the 'Omissions Proposals Map', representation form and the Statement of Representations Procedure (which has a list of available documents on the back) are enclosed. You have been supplied with all the other documents referred to already. Representation forms may be copied by the public, and we can provide more – simply let us know.

Making representations

The following information is useful for all interested parties and has been included in other notification letters.

Please note you may only make representations on the 'Omissions' Proposals Map and to no other issue. All representations made during the earlier consultation period (26 October to 7 December 2011) stand.

Representations should be made online or by using the representation form. The representation form includes guidance notes, which you are advised to read. The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

You will find a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

What happens next

The Council will follow the same procedure as for the earlier Pre-Submission Core Strategy consultation.

All representations to the 'Omissions consultation' will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it will take longer.

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there could be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues (from both consultations) and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

12wood

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

*Enclosures

Letter to Dacorum Parish Councils

Date: 10 February 2012

Your Ref.

Our Ref: 7.17

Contact: Strategic Planning

Email: <u>strategic.planning@dacorum.gov.uk</u>

Directline: 01442 228660 Fax: 01442 228883

Dear Mrs. Crouchley,

Civic Centre Marlowes Hemel Hempstead Hertfordshire HP1 1HH

INVESTOR IN PEOPLE

Switchboard: 01442 228000 Email: feedback@dacorum.gov.uk

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now. They comprise the correct up-to-date boundaries of conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document. A copy of the 'omissions' proposals map changes is enclosed.

You may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. The Council intends to submit the full "Pre-Submission" Core Strategy (i.e. with the published omissions) to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Making representations

The enclosed notice with the Statement of Representations Procedure provides guidance on how to make your representation(s). This is a formal stage in the planning process and it is essential your representations are made within the time limit.

Please note you may only make representations on the 'Omissions' Proposals Map and to no other issue. All representations made during the earlier consultation period (26 October to 7 December 2011) stand.

Representations should be made online or by using the representation form. The representation form includes guidance notes, which you are advised to read (see copy enclosed). The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

You will find a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

What happens next

The Council will follow the same procedure as for the earlier Pre-Submission Core Strategy consultation.

All representations to the 'Omissions consultation' will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it will take longer.

The Council will look at the new representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there could be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues (from both consultations) and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

9W000

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

*Enclosures: 'Omissions' Proposals Map

Statement of Representations Procedure

List of Available Documents

Representation Form

Letter to Special Consultation Bodies

Date: 10 February 2012

Your Ref.

Our Ref: 7.17

Contact: Strategic Planning

Email: strategic.planning@dacorum.gov.uk

Directline: 01442 228660 Fax: 01442 228883

Dear,

Civic Centre Marlowes Hemel Hempstead Hertfordshire HP1 1HH

INVESTOR IN PEOPLE

Switchboard: 01442 228000 Email: feedback@dacorum.gov.uk

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now. They comprise the correct up-to-date boundaries of conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document.

You may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. The Council intends to submit the full "Pre-Submission" Core Strategy (i.e. with the published omissions) to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Making representations

The enclosed notice with the Statement of Representations Procedure provides guidance on how to make your representation(s).

This is a formal stage in the planning process and it is essential your representations are made within the time limit.

Please note you may only make representations on the 'Omissions' Proposals Map and to no other issue. All representations made during the earlier consultation period (26 October to 7 December 2011) stand.

Representations should be made online or by using the representation form.

The representation form includes guidance notes, which you are advised to read.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

You will find a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

What happens next

The Council will follow the same procedure as for the earlier Pre-Submission Core Strategy consultation.

All representations to the 'Omissions consultation' will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it will take longer..

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there could be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues (from both consultations) and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

15Wood

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

*Enclosures: Statement of Representations Procedure

List of Available Documents

Letter to LSP & County Councillors

Date: 10 February 2012

Your Ref.

Our Ref: 7.17

Contact: Strategic Planning

Email: strategic.planning@dacorum.gov.uk

Directline: 01442 228660 Fax: 01442 228883

Dear Mr. Ashley

Civic Centre Marlowes Hemel Hempstead Hertfordshire HP1 1HH

INVESTOR IN PEOPLE

Switchboard: 01442 228000 Email: feedback@dacorum.gov.uk

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now. They comprise the correct up-to-date boundaries of conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document.

You may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. The Council intends to submit the full "Pre-Submission" Core Strategy (i.e. with the published omissions) to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Making representations

The enclosed notice with the Statement of Representations Procedure provides guidance on how to make your representation(s).

This is a formal stage in the planning process and it is essential your representations are made within the time limit.

Please note you may only make representations on the 'Omissions' Proposals Map and to no other issue. All representations made during the earlier consultation period (26 October to 7 December 2011) stand.

Representations should be made online or by using the representation form.

The representation form includes guidance notes, which you are advised to read.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

You will find a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

What happens next

The Council will follow the same procedure as for the earlier Pre-Submission Core Strategy consultation.

All representations to the 'Omissions consultation' will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it will take longer..

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there could be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues (from both consultations) and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

15Wood

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

*Enclosures: Statement of Representations Procedure

List of Available Documents

General Letter

Date: 10 February 2012

Your Ref.

Our Ref: 7.17

Contact: Strategic Planning

Email: strategic.planning@dacorum.gov.uk

Directline: 01442 228660 Fax: 01442 228883

Dear

Civic Centre Marlowes Hemel Hempstead Hertfordshire HP1 1HH

INVESTOR IN PEOPLE

Switchboard: 01442 228000 Email: feedback@dacorum.gov.uk

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now. They comprise the correct up-to-date boundaries of conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document.

You may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. The Council intends to submit the full "Pre-Submission" Core Strategy (i.e. with the published omissions) to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Making representations

The enclosed notice with the Statement of Representations Procedure provides guidance on how to make your representation(s).

This is a formal stage in the planning process and it is essential your representations are made within the time limit.

Please note you may only make representations on the 'Omissions' Proposals Map and to no other issue. All representations made during the earlier consultation period (26 October to 7 December 2011) stand.

Representations should be made online or by using the representation form.

The representation form includes guidance notes, which you are advised to read.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

You will find a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

What happens next

The Council will follow the same procedure as for the earlier Pre-Submission Core Strategy consultation.

All representations to the 'Omissions consultation' will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it will take longer..

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there could be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues (from both consultations) and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

15Wood

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

*Enclosures: Statement of Representations Procedure

List of Available Documents

Memo to Councillors

MEMORANDUM

STRATEGIC PLANNING & REGENERATION

To: All Dacorum Borough Councillors

From: Laura Wood

Ext: 2661 (alternative 2660)
Ref: 7.17 (Councillors)
Date: 10 February 2012

Dear Councillor

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now to complete the Pre-Submission Core Strategy consultation. They comprise the correct up-to-date boundaries of certain conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document.

Anyone may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

Why the Pre-Submission Core Strategy is important

The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy in 2010.

The Pre-Submission Core Strategy is a material planning consideration, although more weight will normally be given to the current Local Plan for the time being. This means that the Core Strategy is relevant in the consideration of planning applications.

Making representations

Your constituents may wish to make representations on the omissions from the proposals map. They cannot comment on anything else. All representations made previously (i.e. between 26 October and 7 December 2011) stand and are of course being considered.

Copies of the 'Omissions Proposals Map', representation form and the Statement of Representations Procedure (which has a list of available documents on the back) are enclosed for your information.

The Statement of Representations Procedure provides guidance on how to make representation(s). Representations must be made within the time limit. This may include representations in support as well as objections.

Representations should be made online, for which advice is available, or by using the representation form. The representation form includes guidance notes, which people are advised to read.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Representation forms may be copied by yourselves or the public, and we can provide more.

The list of available documents is printed on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

What happens next?

All representations will be acknowledged. This is automatic if people use the Council's online representations system. However if representations are submitted by email or in writing, it will take a little time before we are able to do this.

My team will look at the representations to check that each one is valid and made appropriately. We will then consider whether the representations raise any significant new issue.

We will be reporting to councillors in April/May so you will be able to discuss any significant new issues (i.e. from both parts of the consultation) and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

Queries

If you or your constituents have any questions, or wish to obtain relevant documents, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

LEWOOD

Laura Wood Team Leader (Strategic Planning) Strategic Planning and Regeneration

*Enclosures

MEMORANDUM

STRATEGIC PLANNING & REGENERATION

To: Danny Zammit - Chief Executive

Sally Marshall – Director of Finance & Governance Rita McGinlay – Group Manager Regulatory Services

Louise Miller – Director of Performance

Dave Austin – Assistant Director Neighbourhood Delivery

Julie Still - Group Manager Resident Services

Craig Thorpe - Group Manager Environmental Services

Colin Chambers – Team Leader Trees and Woodlands

Janice Milsom – Assistant Director Strategy & Transformation

Dave Gill – Group Manager Partnerships & Citizen Insight

Lizzy Staincliffe – Project Officer Environmental Resource

Sara Hamilton - Communications

Becky Oblein - Team Leader SPAR

Steve Baker - Assistant Director Legal Governance

Noele Pope - Group Manager Legal Governance

Mark Brookes - Planning Solicitor

Mike Evans – Group Manager commercial Assets

Peter Hamilton – Team Leader Valuation & Estates

Mark Gaynor – Director Housing & Regeneration

James Doe - Assistant Director Housing & Regeneration

Julia Hedger – Group Manager Strategic Housing

Jack Burnham - Team Leader Housing Enabling

Chris Taylor – Group Manager Strategic Planning & Regeneration

Alex Chrusciak – Group Manager Development Management

Fiona Bogle – Team Leader Development Management

Paul Newton - Team Leader Development Management

Fiona Webb - Team Leader Conservation

Mark Staincliffe - Team Leader Enforcement

Joanne Byrne - Team Leader Land Charges

Margaret Bennett – Team Leader Planning Registry

Jackie Ambrose – Development Management Yvonne Edwards – Development Management Robert Freeman – Development Management Nigel Gibbs – Development Management Andrew Parrish – Development Management Sally Peeters – Development Management Richard Butler – Development Management Philip Stanley – Development Management Joan Reid – Development Management Dianna Crawford – Development Management Michael Davey – Development Management

From: Laura Wood

Ext: 2661 (alternative 2660)

Ref: 7.17 (Officers)
Date: 10 February 2012

Dear Colleague,

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

Executive points

- We are consulting on a few items that were missed from the Proposals Map, when the Council published the Pre-Submission Core Strategy on 26 October 2011: i.e.
 - boundary of Hemel Hempstead town centre
 - boundary of the East Hemel Hempstead Area Action Plan
 - boundaries of conservation areas, for which the Council had approved recent changes.
- The public may make representations on these matters between 15 February and 5.15pm 28 March 2012.
- The consultation should complete consultation on the Pre-Submission Core Strategy.
- We will follow the process which was set out in October 2011 it is repeated below.
- Officers expect to report to members in April/May on any significant new issues arising from the Pre-Submission Core Strategy consultation.
- Key documents are attached for information, if you need them.

Detailed Information

1. What is happening

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now to complete the Pre-Submission Core Strategy consultation. They comprise the correct up-to-date boundaries of certain conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document.

The public may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

2. Why the Pre-Submission Core Strategy is important

The Core Strategy includes the most important planning policies for the borough up until 2031, and together with other planning guidance will provide the framework for decisions on future planning applications. In reaching this point, the Council has taken into account national/regional planning policy, technical evidence and the results of consultation – including consultation on the "Consultation Draft" Core Strategy in 2010.

The Pre-Submission Core Strategy is a material planning consideration, although more weight will normally be given to the current Local Plan for the time being. This means that the Core Strategy is relevant in the consideration of planning applications.

3. Making representations

The public may wish to make representations on the omissions from the proposals map. They cannot comment on anything else. All representations made previously (i.e. between 26 October and 7 December 2011) stand and are of course being considered.

Copies of the 'Omissions Proposals Map', representation form and the Statement of Representations Procedure (which has a list of available documents on the back) are enclosed for your information.

The Statement of Representations Procedure provides guidance on how to make representation(s). Representations must be made within the time limit. This may include representations in support as well as objections.

Representations should be made online, for which advice is available, or by using the representation form. The representation form includes guidance notes, which people are advised to read.

The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination. Representation forms may be copied by yourselves or the public, and we can provide more.

The list of available documents is printed on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

4. What happens next?

All representations will be acknowledged. This is automatic if people use the Council's online representations system. However if representations are submitted by email or in writing, it will take a little time before we are able to do this.

My team will look at the representations to check that each one is valid and made appropriately. We will then consider whether the representations raise any significant new issue.

We will be reporting to members in April/May, when they will be able to discuss any significant new issues (i.e. from both parts of the consultation) and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there would be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues and submit that with a copy of all the representations to the Secretary of State.

5. Queries

If you have any questions, or wish to obtain relevant documents, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours sincerely

LEWOOD

Laura Wood
Team Leader (Strategic Planning)
Strategic Planning and Regeneration

*Enclosures

Appendix 9: Statement of Representations Procedure (Omissions Consultation)

Dacorum's Local Planning Framework Pre-Submission Core Strategy Omissions Consultation

Notice of Consultation on the Pre-Submission Core Strategy and Statement of Representations Procedure

This notice is provided in accordance with Regulation 27 of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008.

A small number of changes were inadvertently omitted from the Proposals Map published as part of the Pre-Submission Core Strategy on 26 October 2011. These changes have now been published for a six week period. Representations on these changes must be received by the Council between Wednesday 15th February and **5.15pm Wednesday 28th March 2012**.

The title of the full document which the Council intends to submit to the Secretary of State is the Dacorum 'Core Strategy - Pre-Submission.' This document sets the planning framework for Dacorum for the next 20 years. It contains a vision of what the Borough should be like in 2031 and a set of policies to help achieve this. It also contains individual strategies for the Borough's towns, large villages and the wider countryside. These set out specific planning issues affecting these individual areas and how any problems will be addressed.

Representations can be made in writing, on the prescribed form, to the Strategic Planning and Regeneration Team, Dacorum Borough Council, Civic Centre, Marlowes, Hemel Hempstead, Hertfordshire, HP1 1HH or via electronic communication using the Council's online planning portal or by emailing the prescribed form to strategic.planning@dacorum.gov.uk

Representations may be accompanied by a request to be notified of any of the following: (a) that the Core Strategy has been submitted to the Secretary of State for independent examination, (b) that the person appointed to carry out the independent examination has published their recommendations and/or (c) that the Core Strategy has been formally adopted by the Council.

Copies of the Pre-Submission Core Strategy and the representation form are available:

- on the Council's website www.dacorum.gov.uk/planning
- via the Council's consultation portal;
- at public libraries within the borough during normal opening hours; and
- at Borough Council's offices during the following opening hours.

Civic Centres	Berkhamsted	Hemel Hempstead	Tring
Monday	9am-12.30pm	9.45 am = 15 nm	9am-12.30pm
	and 1.30pm-5pm	8.45 am - 5.15 pm	and 1.30pm-5pm
Tuesday	9.30am- 2pm	8.45 am - 5.15 pm	CLOSED
Wednesday	CLOSED	8.45 am - 5.15 pm	9.30pm-2pm
Thursday	9.30am-2pm	8.45 am - 5.15 pm	CLOSED
Friday	9.30am-2pm	8.45 am - 4.45 pm	9.30pm-2pm

Please contact the Strategic Planning and Regeneration team at strategic.planning@dacorum.gov.uk or phone 01442 228660 if you have any questions. February 2012

Appendix 10: Pre-Submission Documents Available (Omissions Consultation)

Dacorum's Core Strategy -

Pre-Submission Documents Available

The following documents are available for inspection or purchase:

(A) New documents

Core Strategy – Omissions from the Pre-Submission Proposals Map

(comprising a limited, additional number of changes to the Dacorum Borough Local Plan Proposals Map)

2. Representations Form*

(Note: the main form contains notes on how to complete the form and guidance on the tests of soundness and legal compliance. Additional sheets are available to the main form.)

- (B) Documents available with the earlier consultation (i.e. between 26 October 2011 and 7 December 2011)
- 3. Core Strategy Pre-Submission: Written Statement

4. Core Strategy – Pre-Submission Proposals Map

(comprising a limited number of changes to the Dacorum Borough Local Plan Proposals Map)

5. Report of Consultation

(Note: Volume 7 provides an overview of the whole process, 2005-2011)

6. Sustainability Appraisal Report

(incorporating Strategic Environmental Assessment)

7. Appropriate Assessment Screening Report

(Note: i.e. under the Habitats Regulations. There is an original report and an update.)

8. Advice on Planning Considerations*

(Planning is a broad subject and many matters are relevant, but not everything. If you are unsure, it may help to check what is unacceptable on ethnic/racial grounds and what is irrelevant.)

9. List* of Documents

(includes all relevant technical evidence which has informed the preparation of the Core Strategy. Individual studies are available for inspection or purchase)

[* free of charge]

Appendix 11: Notification from the Council's Online Consultation Database (Omissions Consultation)

Subject Dacorum Borough Council: New event available Body

Dear Miss Laura Badham

Core Strategy Pre-Submission Omissions Consultation will be available for you to view and comment between the following dates:

Start date: 15/02/12 07:00

End date: 28/03/12 17:15

Please select the following link to view this event:

http://consult.dacorum.gov.uk/portal/planning/omissions_consultation

If the link appears to be broken, please try copying the entire link into the address bar on your web browser.

This e-mail has been automatically generated by the Consultation software.

The information contained in this e-mail or in any attachments is confidential and is intended solely for the named addressee only. Access to this e-mail by anyone else is unauthorised. If you are not the intended recipient, please notify the administrator and do not read, use or disseminate the information. Opinions expressed in this e-mail are those of the sender and not necessarily the company. Although an active anti-virus policy is operated, the company accepts no liability for any damage caused by any virus transmitted by this e-mail, including any attachments.

To unsubscribe please click on the link below or paste it into your browser: http://consult.dacorum.gov.uk/common/unsubscribe.jsp?guid=27C1A4EE-F462-1F17-0A8D-4FDCE7C66D35

Appendix 12: Letter to the Secretary of State (Omissions Consultation)

Date: 10 February 2012

Your Ref.

Our Ref: 17.7 (DCLG)
Contact: Strategic Planning

Email: laura.wood@dacorum.gov.uk Directline: 01442 228661 (Laura Wood)

Fax: 01442 228883

Rt Hon Eric Pickles MP, Secretary of State for Communities and Local Government, Eland House, Bressenden Place, London SW1E 5DU.

Civic Centre Marlowes Hemel Hempstead Hertfordshire HP1 1HH

Switchboard: 01442 228000 Email: feedback@dacorum.gov.uk

Dear Sir

Dacorum's Core Strategy: Pre-Submission – Omissions Consultation

The Council published its Core Strategy on 26 October 2011. This comprised the main written document and changes to the current Local Plan proposals map (which is a separate document).

A small number of changes were inadvertently omitted from the proposals map. These changes are being published now. They comprise the correct up-to-date boundaries of conservation areas and the boundaries of Hemel Hempstead Town Centre and East Hemel Hempstead Area Action Plan (within Dacorum). The boundaries of the last two were shown diagrammatically in Figures 21 and 22 in the main written document.

I wrote to you about the publication of the Council's Core Strategy on 24 October 2011. And I am writing now, because the Council is consulting on the omissions from that document.

Anyone may make representations on the omissions from the proposals map between 15 February and 5.15pm 28 March 2011. This may include representations in support as well as objections.

The Core Strategy includes the most important planning policies for the borough up until 2031. Together with other planning guidance, it will provide the framework for decisions on future planning applications. The Council intends to submit the full "Pre-Submission" Core Strategy (i.e. with the published omissions) to the Secretary of State for Communities and Local Government so that it can be examined by an independent Planning Inspector.

Issue of Conformity

My letter dated 24 October 2011 asked for the opinion of the Secretary of State for the Communities and Local Government on the issue of conformity with the regional spatial strategy in order to comply with Regulation 29(4) of the Town and Country Planning (Local Development) (England) (Amendment) Regulations 2008. I am required to ask the same question in respect of the omissions to the proposals map

Representations

Because you may wish to comment on the Core Strategy and its conformity with national planning policy, I am enclosing two copies of 'Omissions proposals map' and other relevant material.

I also repeat below the advice on making representations, which we are notifying to all consultees.

Making representations

The enclosed notice with the Statement of Representations Procedure provides guidance on how to make your representation(s). This is a formal stage in the planning process and it is essential your representations are made within the time limit.

Please note you may only make representations on the 'Omissions' Proposals Map and to no other issue. All representations made during the earlier consultation period (26 October to 7 December 2011) stand.

Representations should be made online or by using the representation form.

The representation form includes guidance notes, which you are advised to read. The representation form should be completed electronically or in writing. We ask that each representation is completed on a new form to help the Planning Inspector and preparation for the examination.

You will find a list of available documents on the back of the Statement of Representations Procedure. The documents themselves are available on the Council's website, at Council offices and at libraries. Hard copies are also available for purchase from this office.

What happens next

The Council will follow the same procedure as for the earlier Pre-Submission Core Strategy consultation.

All representations to the 'Omissions consultation' will be acknowledged. This is automatic if you use the Council's online representations system. However if you submit your representation by email or in writing, it will take longer.

The Council will look at the representations to check that each one is valid and made appropriately. It will then consider whether the representations raise any significant new issue. If so, the Council will discuss that issue and decide how to respond. The Council could decide that a change should be made to the Core Strategy: if that were the case there could be further consultation. If there are no significant new issues (and no significant change considered necessary by the Council), the Core Strategy will be submitted to the Secretary of State.

The Council will prepare a summary of the main issues (from both consultations) and submit that with a copy of all the representations to the Secretary of State.

Queries

If you have any questions, or wish to obtain a document or additional copies of the representation form, please contact the Strategic Planning and Regeneration Team at strategic.planning@dacorum.gov.uk or phone 01442 228660.

Yours faithfully

Laura Wood

Team Leader (Strategic Planning)
Strategic Planning and Regeneration

19W000

*Enclosures: Omissions' Proposals Map (x2)

Statement of Representations Procedure (x2)

List of Available Documents (x2)

Representation Form (x2)