

Site Allocations and Development Management Policies Plan for Submission

**Statement of Representations
made under Regulation 20 of the
Town and Country Planning (Local Planning)
(England) Regulations 2012.**

Preface

Hertsmere Borough Council's Site Allocations and Development Management Policies (SADM) Plan is being submitted to the Secretary of State for Examination.

Regulation 22 of the Town and Country Planning (Local Planning) Regulations 2012 ('the Regulations') sets out the documents which must be submitted with the proposed Plan.

These include, at 22(3),

(c) a statement setting out—

- i. which bodies and persons the local planning authority invited to make representations under regulation 18,
- ii. how those bodies and persons were invited to make representations under regulation 18,
- iii. a summary of the main issues raised by the representations made pursuant to regulation 18,
- iv. how any representations made pursuant to regulation 18 have been taken into account;
- v. if representations were made pursuant to regulation 20, the number of representations made and a summary of the main issues raised in those representations; and
- vi. if no representations were made in regulation 20, that no such representations were made;

This document is the Regulation 22(1) (v) Statement setting out the number of representations made under Regulation 20 and a summary of the main issues raised in those representations.

The information required in points i – iv is set out in the Council's Statement of Consultation. This is in two volumes:

- Volume 1: Call for Sites and Topics (April 2013)
- Volume 2: Consultation Draft (March 2014)

This Statement of Representations should be read in conjunction with the above Statement of Consultation.

Contents

1. Introduction.....	1
2. Notification and Publicity	2
3. Summary of Representations and Responses	4
4. Conclusion	11
Appendix A: Statement of Representations Procedure	12
Appendix B: Text of notification email/letter.....	14
Appendix C: List of Bodies and Persons notified of publication of the Plan	16
Appendix D: Maps showing the additional notified neighbours.....	23
Appendix E: Press release	28
Appendix F: Newspaper cuttings.....	30
Appendix G: Twitter.....	33
Appendix H: Facebook.....	33
Appendix I: e-alert	34
Appendix J: Summary of Representations and Responses (separate document).....	37
Appendix K: signatories to main representations from Bushey Museum Property Trust and Bushey Heath Residents Association	38

1. Introduction

- 1.1 At its meeting on 8 July 2015, Hertsmere Borough Council resolved that the Submission Site Allocations and Development Management (SADM) Policies Plan “be approved for publication and submission to the Secretary of State for Communities and Local Government for public examination following a six week period in which representations may be made on the Plan.” It was also approved for interim use in the determination of all planning applications from the date of its publication, in accordance with paragraph 216 of the National Planning Policy Framework.
- 1.2 The Submission Site Allocations and Development Management Policies Plan (‘the Plan’) was published on 31 July 2015. The period for representations ran from Monday 3 August to Monday 14 September 2015 (5pm).

2. Notification and Publicity

2.1. Before submitting a local plan to the Secretary of State under section 20 of the Planning and Compulsory Purchase Act 2004(a), local authorities are required by Regulation 19 of the Town and Country Planning (Local Planning) Regulations 2012 ('the Regulations) to:

- a) make a copy of each of the proposed submission documents and a statement of the representations procedure available in accordance with regulation 35, and
- b) ensure that a statement of the representations procedure and a statement of the fact that the proposed submission documents are available for inspection and of the places and times at which they can be inspected, is sent to each of the general consultation bodies and each of the specific consultation bodies invited to make representations under regulation 18(1).

2.2. In accordance with Regulation 19(a) of the Regulations, the proposed submission documents and a statement of representations procedure were made available on the Council's website and at the Council's main offices in Borehamwood. A selection of hard copy documents, including the Plan and Policies Map, Sustainability Appraisal, Statement of Consultation, Equalities Impact Assessment, Notice of Publication, Statement of Representations Procedure and representation forms were also made available at the Council's local offices in Potters Bar and Bushey, Aldenham Parish Council's offices in Radlett, and local libraries in the same four towns, these being the main four settlements in the Borough. Members of the public also had on-line access to these and other supporting documents on the Council's website at the libraries and local Council offices. A copy of the statement of representations procedure is at Appendix A.

In accordance with Regulation 19(b) of the Regulations, letters and emails notifying consultees that the Plan was being published and that representations could be made were sent out on 31 July and 3 August 2015. A copy of the notification is at Appendix B. It included a statement of the representations procedure and a statement of the fact that the proposed submission documents were available for inspection and of the places and times at which they could be inspected.

2.3. In excess of 3100 notification letters and emails were sent out. Those notified included

- a) statutory consultees as set out in Regulation 2(1) of the Regulations;
- b) business, residents' and other organisations;
- c) neighbours adjoining proposals sites;
- d) individuals who had previously expressed a desire to be consulted on planning issues;
- e) all those who had made representations on the Consultation Draft version of the Plan during the 2014 consultation.

See Appendix C for further details of those notified.

2.4. The Council has therefore fulfilled the requirements relating to publication of a local plan as set out in Regulation 19 of Town and Country Planning (Local Planning) Regulations 2012.

2.5. Publicity about the opportunity to make representations prior to submission of the plan was also undertaken as follows:

- A Press release was issued in August (copy at Appendix E). This was also available on the Council's website. A scanned copy of a newspaper article which appeared in the press is at Appendix F;
- Twitter was used in order to reach those local people who follow the Council (example attached at Appendix G);
- The Council's Facebook page was also used in order to promote awareness of the opportunity to make representations (example attached at Appendix H);
- The council's e-alert system was used to reach those people registered for receiving planning news (see Appendix I).

3. Summary of Representations and Responses

Representations received

- 3.1. A total of 961¹ individual representations were received during the period for representations. Sixty of these representations were in the form of separate submissions. These representations are summarised in Table 1.
- 3.2. The representations summarised in Table 1 include two detailed representations in relation to one site (The Paddock, Bushey Heath), one supporting and one objecting to the Plan, attached respectively to which were 373 signed slips supporting and 528 objecting to the Plan. 29 of the signed slips supporting, and 8 of those objecting to the Plan also included individual comments (again in addition to the 60 individual representations referred to above). These representations are summarised in Table 2.
- 3.3. 3 additional representations were received late, after the close of the representations period.
- 3.4. Tables 1 and 2 summarise the representations received. 20 representors have indicated a desire to participate at the Examination hearing.

Table 1: Summary of representations received (excluding Table 2 representations)			
Statutory consultees			15
General consultees			8
Other consultees	Organisations	5	
	Developer/Landowner	23	
	Resident/Individual	9	
	Late reps	3	
	Total Others	40	40
Total including late responses			63
Total submitted within period for representations			60

¹ Representations are numbered 1-434 (incl), 437-964 (inclusive), and 974-975 (inclusive). Numbers 435-436 and 965-973 have not been allocated.

Table 2: Summary of representations submitted with 'The Paddock' main representations		
The Paddock, Bushey Heath: individual signed slips accompanying Bushey Heath Residents Association main representation with additional comments added	29	
The Paddock, Bushey Heath: individual signed slips accompanying Bushey Heath Residents Association main representation (no additional comments)	344	
Sub-Total		373
Individuals supporting main representation from Bushey Museum Property Trust and also adding their own comments	8	
Individuals supporting main representation from Bushey Museum Property Trust (no additional comments)	520	
(2 further supporters were listed by Bushey Museum Property Trust, but were not accompanied by signed slips. These have not therefore been included)	(2)	
Sub-Total		528
Total		901

3.5. Of the 60 representations in Table 1 which were received within time, 15 were from Statutory consultees. These were:

Aldenham Parish Council
 Environment Agency
 Elstree and Borehamwood Town Council
 Greater London Authority/Mayor of London
 Herts Valleys CCG
 Hertfordshire Constabulary
 Hertfordshire County Council - Development Services
 Hertfordshire County Council - Environment Department
 Highways England
 Historic England
 Mono Consultants Ltd
 Natural England
 Thames Water Property Services
 Three Rivers District Council
 Welwyn Hatfield Borough Council

3.6. Eight 'General' bodies submitted representations. These were

Bushey Heath Residents' Association
Bushey Museum Property Trust
CPRE Herts
Elstree and Borehamwood Green Belt Society
Hertfordshire Gardens Trust
Herts and Middlesex Wildlife Trust
IBSA (Jehovah Witnesses)
Woodland Trust

3.7. 37 'Other' representations were received during the period for representations. Five of these were from organisations:

Ministry of Defence: Defence Infrastructure Organisation
Office of Rail and Road
Sport England
Transport for London (Borough Planning)
Transport for London (Consents Advisor)

3.8. 23 of the 'Other' representations were from developers or landowners (or consultants representing them):

AKT Planning and Architecture on behalf of Mr Donal McCarthy
Aylward Town Planning on behalf of King and Company
Bio Products Laboratory Ltd
Barratt David Wilson North Thames
CALA Management Ltd
CC Town Planning on behalf of Liberty Aldenham Ltd
CgMs on behalf of Cancer Research UK
DLA Town Planning on behalf of Inland Homes
Heronlea Group
Hertswood Academy
Maze Planning on behalf of Relic Homes
Nathaniel Lichfield & Partners on behalf of Legal and General Property
Nathaniel Lichfield and Partners on behalf of Locksbridge Estates (Bushey) Ltd
Phillips Planning Services on behalf of Mr M Homan (owner/resident)
Planning Works Ltd on behalf of Rachel Charitable Trust
Planware Ltd
Shire Consulting on behalf of Radlett Preparatory School
Shire Consulting on behalf of The Aldenham Foundation
Shire Consulting on behalf of Haberdashers' Aske's Boys' School & Haberdashers' Aske's School for Girls
SSA Planning on behalf of Kentucky Fried Chicken
Mr and Mrs Stewart (owner/resident)
Mr and Mrs Monk (owner/resident)
Mr McGuire (owner/resident)

In addition the following representations were received late:

Mr R Werth (owner/resident) (late)

Robert Young Associates on behalf of Mr R Werth (owner/resident) (late)

- 3.9. Nine of the 'Other' representations were from individuals (excluding 'The Paddock' representations accompanying the main submissions):

Mr John Cartledge

Mr Geoffrey Peters

Mr Keith Wheeler

Mr Robert Dunkley

Mrs Angela Passant

Mrs Patty Briggs

Mr D Allen and Mrs S Hanton

Mr Oliver Dowden MP

Cllr Carey Keates

In addition the following representation was received late:

Mr A Cooke (late)

- 3.10. Representations submitted raised a variety of issues, ranging from the overall direction and content of the Plan to the detail of specific policies and site based requirements. For the purposes of analysing the representations, those covered by Table 1 above have been broken down into separate comments addressing different aspects of the Plan and its policies. All those in Table 2 accompanied and/or relate to the main representations concerning the Paddock site in Bushey.
- 3.11. A total of 339 separate individual comments in the representations covered by Table 1 and received during the period for representations have been identified and grouped according to the relevant policy issue. 901 submissions accompanying the Paddock representations are identified in Table 2, making a total of 1240 comments altogether. Three covering letters/reports accompanying groups of individual representations were received (from Hertfordshire County Council, Environment Agency and Natural England) but are not counted as separate comments in this total as the issues raised are included in the total of 1240. A further six individual comments were raised by the three late representations.
- 3.12. A summary of each individual comment in all representations covered by both Table 1 and Table 2 above is available at Appendix J.

3.13. Table 3 sets out how many of these 1240 comments are objections, comments and support in respect of aspects of the Plan. Where the representor has not indicated the category into which their individual comments fall, judgement has been exercised.

Table 3: Total individual comments by type				
	Object	Comment	Support	Total
Table 1	212	55	72	339
Table 2	528		373	901
Total	740	55	445	1240
Late	4 late	2 late		

3.14. Table 4 sets out how many objectors have specified a Duty to Cooperate issue.

Table 4: Objections on grounds of Duty to Cooperate		
Representor	Objection to	Response
Environment Agency	SADM18 evidence base	Statement of Common Ground is being agreed
Welwyn Hatfield Council	SADM5 Evidence in relation to Gypsy and Traveller transit provision	Statement of Common Ground is being agreed
Welwyn Hatfield Council	Arrangements for review of Plan and site allocations in relation to issue of unmet development needs from adjoining authorities.	Statement of Common Ground is being agreed

A separate Statement setting out how the Council has complied with the Duty to Co-operate in the preparation of SADM, has been prepared.

3.15. Table 5 sets out how many objectors have specified a Soundness issue.

Table 5: Objections on grounds of Soundness	
	Number objecting
Not sound	155 An additional 528 representations supported the Bushey Museum Property Trust submission which found the Plan unsound.
Not positively prepared	94
Not justified	123 An additional 528 representations supported the Bushey Museum Property Trust submission which ticked this box.
Not effective	120
Not consistent with national policy	125 An additional 528 representations supported the Bushey Museum Property Trust submission which ticked this box. An additional 2 representations ticked this box, but did not state that they considered the Plan to be unsound.

Overview of Issues raised

- 3.16. The following section provides an overview of the main issues and the Council's response.
- 3.17. Those issues which the Council considers to be the most significant are identified in the following paragraphs. Appendix J summarises the main issues/comments raised by all representors. The Council's response to each comment is also set out in Appendix J. The summary of the issues which follows should therefore be read in conjunction with the comment(s) and response(s) in Appendix J.
- 3.18. The Environment Agency (Representor 009) has raised questions about the existence of evidence in relation to how the Sequential and Exception tests had been applied to site allocations (Representations 009a, 009b) and Duty to Co-operate in relation to the capacity of water infrastructure to accommodate the growth being proposed in the Plan (Representation 009g, replaced by 009k). Evidence has now been provided to the EA's satisfaction, their objections withdrawn and revised representations submitted.
- 3.19. Hertfordshire County Council (Development Services) (Representor 026) has submitted objections to a number of aspects of the Plan. Resolution of issues raised in respect of HCC's concerns about Policy SADM24 *Village Envelopes* (Representations 026l-n) and SADM25 *Key Green Belt Sites* (Representations 026o-s) is being achieved through on-going discussion and some proposed minor changes to the Plan. Discussion is on-going in respect of HCC's objection to SADM1 *Housing Allocations* - site H6 *Hertswood Academy* (Representation 026a) and SADM43 *Town and District Centres* – site TC2 *Radlett Service Station/Regency House/Former Fire Station and Burrell & Co* (Representation 026z) and it is anticipated that these matters will also be resolved satisfactorily prior to any Examination hearing. HCC's objections to the requirement in SADM1 *Housing Allocations* – site H9 *former Sunny Bank School* and SADM33 *Key Community Facilities* – site C1 *former Sunny Bank School* for the retention of 1.4ha open space alongside development of the rest of the site for housing (Representations 026d-j), and to the Plan's approach to school place provision as set out in para 5.22 and SADM33 (v) *Key Community Facilities* (Representations 026b and 026t-v) remain; HCC has declined to negotiate in respect of the amount of open space to be required at the former Sunny Bank school, and does not accept Hertsmere's position with regard to school place provision - particularly with regard to primary places in Borehamwood. A Statement of Common Ground setting out the status of each of HCC's original objections is being produced.
- 3.20. Welwyn Hatfield Council's submission (Representor 030) considered that the Plan fails to identify a supply of sites for Gypsies and Travellers to meet the test of soundness (Representation 030a) and was concerned about soundness and Duty to Co-operate issues in relation to the Plan's position that there is no need for additional transit provision in Hertsmere (Representation 030b). It has also expressed a Duty to Co-operate concern about how Hertsmere will address the meeting of unmet development need from adjoining authorities, including Welwyn-Hatfield, through the process of reviewing the Core Strategy and site allocations (Representation 030d). These issues have been the subject of on-going discussion between the authorities and have now been resolved. A Statement of Common Ground is being prepared.

- 3.21. Representations promoting the allocation of five Green Belt sites for residential development have been submitted. These are at Starveacres, Radlett (Representations 019a-c), Blackhorse Lane, South Mimms (Representation 027b), Wilton End, Shenley (Representation 054a-c), Loom Lane, Radlett (Representation 055a), and land north of Barnet Lane, Borehamwood (Representation 056b). The current development strategy is contained in the adopted Core Strategy. The Core Strategy does not indicate any significant change to the Green Belt. The role of the Site Allocations DPD is to deliver the policies of the Core Strategy, including the housing target set therein, not to pre-empt the content of any future Local Plan. This is supported by several recent High Court judgements. As shown in Table 1 in SADM the Council has an adequate supply of housing against the Core Strategy target. The appropriate time to consider any possible additional allocations for development, including in areas currently within the Green Belt, is as part of the Core Strategy review – i.e. in the context of a reassessment of housing and employment development needs and the contribution that different parts of the Green Belt make to the Metropolitan Green Belt. Technical studies to inform the Core Strategy review are already under way. The Council does not therefore consider it appropriate to allocate these sites for development in SADM.
- 3.22. Adjustments to Key Green Belt Site (KGBS) Infill and Village Envelope boundaries have been requested. A request from KGBS Bio Products Ltd (Representation 045a) to adjust their infill boundary is considered appropriate in part and an adjustment has been agreed. A Statement of Common Ground (Document**) is submitted in relation to an agreed change to the Shenley Village Envelope (Representation 034a); however the request to include Blackhorse Road in the South Mimms Village Envelope (Representation 027a) is rejected for reasons set out in Appendix J. HCC's representations with regard to Village Envelopes at Elstree (Representation 026l) and South Mimms (Representation 026m) and its KGBS schools (Representations 026o-s) are referred to in para 3.19 above.
- 3.23. By far the largest response to the published Plan has been in respect of The Paddock site in Bushey Heath. A total of 376 representations (Representations 051a, 059a, 060a, 062a-434a) support the designation of the site as a Local Green Space under Policy SADM33 in the interests of retaining a green space which is valued locally and on the basis that designation is consistent with both Council and NPPF criteria. Contrary to this, 533 representations (Representations 004a, 032a, 033a, 052a, 057a, 437a-964a) plus one late (Representation 061a) have been submitted objecting to the designation largely on the grounds that it is not consistent with the Council and NPPF's criteria for Local Green Spaces, and the impact of the designation on the site's development potential and the implications of this for the owner Bushey Museum Property Trust's ability to generate funds to invest in the fabric, activities and long term future of Reveley Lodge and gardens. The Council remains of the view that the designation of the site as a Local Green Space is appropriate, which is now likely to be a matter for consideration at the Examination hearing.
- 3.24. The Council's responses include some suggestions for changes to the text or policies of SADM, and indeed the Policies Map. If through the public examination process the Inspector agrees, the Council is willing to make these changes in order to address the objections. Most changes are of a minor nature and some will be presented through Statements of Common Ground with objectors. If any changes are deemed by the Inspector to constitute 'Main Modifications' the Council would publish modifications following the hearing to allow for any further representations to be made.

4. Conclusion

- 4.1. This report fulfils Hertsmere Borough Council's responsibility under Regulation 22(1)(v) to provide a Statement setting out the number of representations made under Regulation 20 and a summary of the main issues raised in those representations.

Appendix A: Statement of Representations Procedure

HERTSMERE BOROUGH COUNCIL
SITE ALLOCATIONS AND DEVELOPMENT MANAGEMENT POLICIES PLAN
Statement of Representations Procedure
Regulation 19 Town and Country Planning (Local Planning) (England) Regulations 2012

Hertsmere Borough Council plan to submit the Site Allocations and Development Management Policies Plan ('the Plan') to the Secretary of State for Communities and Local Government. Before this, the Plan and supporting submission documents are being published to enable public representations to be made.

The Plan sets out detailed proposals and policies by which the Council sees the aims and objectives of the Core Strategy for Hertsmere, which was adopted in January 2013, being best achieved. It defines sites and designations for specific purposes and provides environmental criteria against which development proposals and planning applications can be judged. It covers the whole Borough of Hertsmere.

The 6 week period for representations runs from Monday 3rd August 2015 to Monday 14th September 2015. All comments must be received by 5pm on Monday 14th 2015.

Representations can be made by email or in writing. You are requested to submit comments electronically using the official representation form wherever possible. The representation form is available to download from the Site Allocations and Development Management Policies DPD page of the Council's website at www.hertsmere.gov.uk/sadm. Copies can also be obtained at the deposit points listed below.

Comments can be submitted by email to:
local.plan@hertsmere.gov.uk

or in writing to:

Policy & Transport Team
Planning and Building Control
Hertsmere Borough Council
Civic Offices
Elstree Way
Borehamwood
Hertfordshire WD6 1WA

The documents are available to view on the Council's website at www.hertsmere.gov.uk/sadm and are available for inspection during the six week period at:

Civic Offices, Elstree Way, Borehamwood,
WD6 1WA

Monday – Thursday: 9:00 – 17:15

Friday: 9.00: – 17:00

Council Offices, The Bushey Centre, High
Street, Bushey, WD23 1TT

9.30am to 2pm on Tuesdays

Borehamwood Library, 96 Shenley Road,
Borehamwood, WD6 1EB

Monday & Wednesday: 09.00 - 18.00

Tuesday: 12.00 - 18.00

Council Offices, Wyllyotts Centre, Wyllyott,
Place, Darkes Lane, Potters Bar, EN6 2HN

9.30am to 2pm on Thursdays

Aldenham Parish Council, Radlett Centre, 1
Aldenham Avenue, Radlett, WD7 8HL

Monday - Friday: 10.00-14.30

Bushey Library, Sparrows Herne, Bushey,
WD23 1FA

Monday & Wednesday: 14.00 - 18.00

Tuesday & Friday: 09.00 - 18.00

Thursday: 12.00 - 19.00

Thursday & Sunday: Closed

Saturday: 09.00 - 16.00

Saturday: 09.00 - 16.00

Friday and Sunday: Closed

Oakmere Library, High Street, Potters Bar,
EN6 5BZ

Radlett Library, 1 Aldenham Avenue,
Radlett, WD7 8HL

Monday & Wednesday: 09.00 - 18.00

Monday & Thursday: 14.00 - 18.00

Tuesday & Friday: 14.00 - 18.00

Tuesday & Friday: 09.00 - 18.00

Thursday & Sunday: Closed

Saturday: 09.00 - 16.00

Saturday: 09.00 - 16.00

Wednesday & Sunday: Closed

Please indicate on your representations if, and the address at which, you wish to be notified of any of the following:

1. That the Plan has been submitted to the Secretary of State for public examination.
2. Of the publication of the recommendations of the Inspector appointed by the Secretary of State to carry out the independent examination of the Plan.
3. Of the adoption of the Plan.

Donald Graham
Chief Executive
Dated 31st July 2015

Appendix B: Text of notification email/letter

Site Allocations and Development Management Policies Plan

Town and Country Planning (Local Planning) (England) Regulations 2012

I am writing to inform you of the publication of the Council's Site Allocations and Development Management Policies Plan (SADM for short) in accordance with the above regulations.

Publication of SADM follows the adoption of the Council's Core Strategy in 2013 which set out how future housing and other development needs will be accommodated over the next 15 years. The SADM Policies Plan proposes specific development sites and designations, along with detailed environmental criteria against which future planning applications across the borough will be considered. The SADM Policies Plan has also been approved for interim use in the determination of applications on or after the date of publication of the Plan (31st July 2015).

Publication of the SADM Policies Plan follows a public consultation in 2014 on a draft Plan and a series of changes have been made following careful consideration of the representations made. There will now be a six week period in which comments can be made on the published Plan ahead of a public examination which will be held by an independent Inspector. This period runs from **Monday 3 August 2015 until 5pm on Monday 14th September**. All representations received over the next six weeks will be considered by the Inspector and there will be a public hearing where interested parties may be invited to appear in person.

As well as contacting people who have requested to be notified on new planning documents, the Council is also notifying people who live or work near to some of the sites which are identified in the document, some of which may come forward for development in the future. Both the published Plan and a number of supporting documents can be viewed on the Council's website at www.hertsmere.gov.uk/sadm as well as at local libraries, the Civic Offices in Borehamwood and local area offices in Potters Bar and Bushey. Details of their opening times are set out below.

<p>Civic Offices, Elstree Way, Borehamwood, WD6 1WA</p> <p>Monday – Thursday: 9:00 – 17:15</p> <p>Friday: 9.00: – 17:00</p>	<p>Council Offices, Wylllyotts Centre, Wylllyott, Place, Darkes Lane, Potters Bar, EN6 2HN</p> <p>9.30am to 2pm on Thursdays</p>
<p>Council Offices, The Bushey Centre, High Street, Bushey, WD23 1TT</p> <p>9.30am to 2pm on Tuesdays</p>	<p>Aldenham Parish Council, Radlett Centre, 1 Aldenham Avenue, Radlett, WD7 8HL</p> <p>Monday - Friday: 10.00-14.30</p>
<p>Borehamwood Library, 96 Shenley Road, Borehamwood, WD6 1EB</p> <p>Monday & Wednesday: 09.00 - 18.00</p> <p>Tuesday: 12.00 - 18.00</p> <p>Thursday: 12.00 - 19.00</p>	<p>Bushey Library, Sparrows Herne, Bushey, WD23 1FA</p> <p>Monday & Wednesday: 14.00 - 18.00</p> <p>Tuesday & Friday: 09.00 - 18.00</p> <p>Thursday & Sunday: Closed</p>

Saturday: 09.00 - 16.00 Friday and Sunday: Closed	Saturday: 09.00 - 16.00
Oakmere Library, High Street, Potters Bar, EN6 5BZ Monday & Wednesday: 09.00 - 18.00 Tuesday & Friday: 14.00 - 18.00 Thursday & Sunday: Closed Saturday: 09.00 - 16.00	Radlett Library, 1 Aldenham Avenue, Radlett, WD7 8HL Monday & Thursday: 14.00 - 18.00 Tuesday & Friday: 09.00 - 18.00 Saturday: 09.00 - 16.00 Wednesday & Sunday: Closed

Representations on the published Plan should be made at www.hertsmere.gov.uk/localplan using a downloadable response form, which can be emailed to local.plan@hertsmere.gov.uk. Alternatively, the completed form can be posted to:

Policy and Transport team
Hertsmere Borough Council
Civic Offices
Elstree Way
Borehamwood
Herts WD6 1WA

The six week period in which representations may be made on the SADM Policies Plan ends at **5pm on Monday 14th September 2015** and it is important that all submissions are received by this date.

Regards,

Mark Silverman

Policy and Transport Manager

Hertsmere Borough Council | Civic Offices | Elstree Way | Borehamwood | Herts | WD6 1WA

e: local.plan@hertsmere.gov.uk

t: 020 8207 2277

www.hertsmere.gov.uk

Appendix C: List of Bodies and Persons notified of publication of the Plan

a) Statutory consultees as set out in Regulation 2(1) of the Regulations

Natural England
The Environment Agency
Highways England **
Heritage England
Office of Rail Regulation
Homes and Communities Agency
National Grid (Property, Planning)
National Grid Transco
UK Power Networks
Energy UK
EDF Energy *
nPower
EON Energy *
SSE Energy *
British Gas
Affinity Water
Thames Water
BT Openreach *
Canal and River Trust
The Coal Authority
Hertfordshire Constabulary (Police and Crime Commissioner, Architectural Liaison, Planning Obligations Manager, Spatial Planning Manager, Crime Prevention Officer) †
Hertfordshire Community NHS Trust
Herts Valleys Clinical Commissioning Group
Mobile Operators Association (c/o Mono Consultants) **

Government departments

DEFRA †
MOD (Defence Infrastructure Organisation, Defence Estates - Safeguarding)

Neighbouring and other local authorities

Hertfordshire County Council (Spatial Planning; Property Services; Director of Environment; Passenger Transport Unit; County Development Unit; Highway Authority; Development Control; HertsHelp; Public Health Hertfordshire; Health and Well Being Board; HBRC Planning; Minerals and Waste; Gypsy Liaison; Libraries Arts & Information; Local Studies Library; Drainage)
St Albans City and District Council
Three Rivers District Council
Watford Borough Council
Welwyn Hatfield Borough Council
Broxbourne Borough Council **
Dacorum Borough Council
London Borough of Barnet
London Borough of Enfield

† contacted 04/08/2015 due to initial email being rejected

* contacted 05/08/2015 due to initial email being rejected

** contacted 14/08/2015 due to initial emails being rejected and re-sent multiple times

London Borough of Harrow
Greater London Authority (Mayor of London)
East Hertfordshire District Council
North Hertfordshire District Council
Stevenage Borough Council
Central Bedfordshire District Council
Luton Borough Council
London Colney Parish Council
North Mymms Parish Council
Colney Heath Parish Council
Watford Rural Parish Council

Hertsmere Parish and Town Councils

Elstree & Borehamwood Town Council
Aldenham Parish Council
Shenley Parish Council
South Mimms Parish Council
Ridge Parish Council

b) Businesses, residents' groups and other organisations (in excess of 200 organisations, groups and businesses notified)

National/Local organisations and groups

Age UK Hertfordshire
Air Traffic Control - Airport Safeguarding
Aldenham School (c/o Shire Consulting)
Allotments Association (Watford)
Ancient Monuments Society
Borehamwood Four Parks Friends Association
Borehamwood Library
BREEAM
British Horse Society
Bushey Hall School
Bushey Heath Residents Association
Bushey Museum
Caldecote Neighbourhood Association
Church Commissioners
Civil Aviation Authority
Community Development Agency for Hertfordshire
Community Learning Disabilities Service (ACS)
CPRE Hertfordshire
Dame Alice Owen's School
Forestry Commission †
Friends Families and Travellers
Garden History Society
Gypsy Association
Hadley Wood Assoc. Council
Haydon Hill House (Garden Association) Ltd
Heathrow Airport Safeguarding

† contacted 04/08/2015 due to initial email being rejected

* contacted 05/08/2015 due to initial email being rejected

**contacted 14/08/2015 due to initial emails being rejected and re-sent multiple times

Hertfordshire Building Preservation Trust
 Hertfordshire Gardens Trust
 Herts & Middlesex Badger Group
 Hertsmere Connect
 Hertswood School / Hertfordshire Scouts / Hertsmere Flyers Swimming Club
 Holy Cross Church Borehamwood
 Immanuel College
 Jewish Care
 Kinetic Business Centre
 Land Access & Recreation Association
 Letchmore Heath Village Trust
 Local Agenda 21 Transport & Pollution Group
 London Travel Watch
 Luton Airport *
 National Federation of Gypsy Liaison Groups
 National Trust **
 Network Watford
 Newlands Avenue Road Committee
 Open Spaces Society
 Oxhey Village Environmental Group
 Patchetts Green Bridleways Trust
 Radlett Preparatory School (c/o Shire Consulting)
 Radlett Society and Green Belt Association
 Ridge Residents Association
 Royal Society for the Protection of Birds (RSPB)
 Royal Town Planning Institute
 Savills
 Shenley Park Trust
 Shenley Village Society
 Showmens Guild
 Showmens' Guild of Great Britain Central Office (SGGBCO)
 Sport England
 St Michaels C of E Church
 Tabard Rugby Football Club
 The Bushey Forum
 The Georgian Group
 The National Federation of Gypsy Liaison Groups
 The Ramblers' Association
 The Royal Veterinary College
 The Society For The Protection Of Ancient Buildings
 The Theatres Trust
 The Woodland Trust
 Transport for London
 Traveller Movement
 Twentieth Century Society
 UK Competitive Telecommunications Association (UKTCA)
 URS

[†] contacted 04/08/2015 due to initial email being rejected

* contacted 05/08/2015 due to initial email being rejected

**contacted 14/08/2015 due to initial emails being rejected and re-sent multiple times

Victorian Society
Warren Estate Residents Association
Watford and West Herts Chamber of Commerce
Watford Mail Centre
Woodland Trust

Hertsmere Borough Council Departments

Building Control
Corporate Communications
Democratic Services
Development Management
Engineering Services
Environmental Health
Estates
Finance
Housing
Legal Services
Parks and Open Spaces
Partnerships and Community Engagement
Waste and Street Scene
and various other officers/teams

Developers/Planning Consultants etc.

AKT Planning and Architecture
Anderson
Annington Property Limited
Apcar Smith Planning
Armstrong Rigg
Aylward Town Planning Ltd (on behalf of King Properties)
Banner Homes Central Ltd
Barker Parry Town Planning
Barratt North London
Barton Willmore LLP
Bidwells
Bishopswood Estates Ltd
Blue Sky Planning
BNP Paribas Real Estate
Boyer Planning
Capita (on behalf of John Hathaway)
CgMs Ltd (on behalf of HSBC Bank as trustee for Hermes Property Unit Trust)
Chris Thomas Ltd
Cliff Walsingham & Company
Colliers CRE
Commercial Estates Group
Consensus Planning Ltd
Countryside Properties (Southern) Ltd
Daniel Rinsler & Co Ltd

[†] contacted 04/08/2015 due to initial email being rejected

^{*} contacted 05/08/2015 due to initial email being rejected

^{**} contacted 14/08/2015 due to initial emails being rejected and re-sent multiple times

David Ames Associates
David Lander Consultancy (on behalf of RRHE LLP)
DLA Town Planning Ltd (on behalf of Kent Phippen)
DMH Stallard (on behalf of Veladail Leisure Ltd)
DPDS Consulting Group
DTZ (on behalf of Royal Mail Group Ltd)
Edaw PLC
Edwards Covell
Elliott Burkeman Minton Group
Fisher German LLP
Fusion Online Ltd
Fusion Residential
G L Hearn (on behalf of Abbeyfield Society)
G R Planning Consultancy Ltd
Gary Thomas Planning Works Ltd
Gerald Eve
Gregory Gray Associates
Heaton Planning
Heine Planning
Heronlea Group
Home Builders Federation
Iceni Projects Limited
Indigo Planning Ltd.
January Consultant Surveyors
JB Planning
Jennifer Lampert Associates Ltd
Jeremy Peter Associates
JLL (on behalf of Legal and General Life Fund Partnership (L&G))
JPB Architects
KJD Solicitors
Knight Frank LLP (on behalf of CJ Stillitz Will Trust)
Knight Frank LLP (on behalf of Enfield BC)
Lambert Smith Hampton
Lanesborough Estates
Legal and General Life Fund Partnership (L&G)
Linklaters LLP
Martin Robeson Planning Practice
Martineau
Maze Planning Ltd (on behalf of Exchange Ltd)
Millard Architects
Nathaniel Lichfield & Partners (on behalf of Locksbridge Estates (Bushey))
Nathaniel Lichfield & Partners (on behalf of Legal and General Property)
Nathaniel Lichfield & Partners (on behalf of Commercial Estates Group)
Peacock and Smith
Pegasus Group (on behalf of Hamlin Estates)
Persimmon Homes
PGA Design Consulting

[†] contacted 04/08/2015 due to initial email being rejected

^{*} contacted 05/08/2015 due to initial email being rejected

^{**} contacted 14/08/2015 due to initial emails being rejected and re-sent multiple times

Phillips Planning Services Ltd
Planning Works Ltd (on behalf of Rachel Charitable Trust)
PPML Consulting Ltd (on behalf of Annington Developments Ltd)
Preston Bennett Planning (on behalf of Safari Developments Ltd)
Preston Bennett Planning (on behalf of Clearview Homes Ltd)
Property Consultants
Rapleys LLP (on behalf of Taylor Wimpey North Thames and Network Rail)
Robin Bretherick Associates
Robson Planning Consultancy
Rolfe Judd
Rosenfelder Associates
RPS on behalf of Willows farm
RPS Planning and Development Ltd (on behalf of Bluemark Projects Ltd)
RPS Planning and Development Ltd (on behalf of Bowmans Leisure Ltd)
Savills (on behalf of Hartsbourne Golf & Country Club)
Shire Consulting
Shire Consulting (on behalf of Exchange Ltd)
Silk Planning
Skanska UK Ltd
Smith Jenkins (on behalf of South Mimms Motorway Service Area)
St Modwen PLC
Stewart Management and Planning Solutions
Stewart Ross Associates
Strutt and Parker LLP for Royal Masonic Trust
Terence O'Rourke
Turley Associates on behalf Potters Bar Golf Course
URS (on behalf of Old Haberdashers Association and Barratt Homes North London)
Vincent & Goring (on behalf of National Grid Property)
Woolf Bond Planning LLP (on behalf of Gilston Investments)

[†] contacted 04/08/2015 due to initial email being rejected

* contacted 05/08/2015 due to initial email being rejected

**contacted 14/08/2015 due to initial emails being rejected and re-sent multiple times

c) Neighbours adjoining proposals sites – in excess of 2300 addresses notified

A total of 2338 notifications were sent out by post to addresses close to each of the allocated sites.

Owner/Occupiers of properties adjoining Proposal Sites H1- H12, C1- C2 and TC1- TC2 referred to in Policies SADM1, SADM33 and SADM43 respectively were invited to submit representations.

SADM1 sites H1-H10, SADM33 (previously SADM29) site C2 and SADM43 (previously SADM36) sites TC1 and TC2 were included in the Consultation Draft version of the Plan (consulted on in March/April 2014). Maps showing the areas consulted under both Regulation 18 and Regulation 19 can be found in Appendix E of the Statement of Consultation Volume 2.

In addition to those neighbours consulted in March 2014 under Regulation 18, a number of additional addresses were notified at Regulation 19 stage due to the addition of two new housing allocations, and the additional notification of occupants and neighbours of Gypsy and Traveller sites allocated through the Plan. These were:

- SADM1 – Housing Allocations Site H11: additional 94 notification letters sent out
- SADM1 – Housing Allocations Site H12: additional 115 notification letters sent out
- SADM5 - Gypsy, Traveller and Travelling Show people Sites: additional 35 notification letters sent out

SADM33 – Key Community Facilities Site C1 (Former Sunny Bank School, Potters Bar): site is the same as SADM1 site H9 (Former Sunny Bank School, Potters Bar) so the neighbours consulted under Regulation 18 have been notified under Regulation 19. No additional addresses have been notified.

Maps showing the additional notified neighbours are included at Appendix D.

Addresses adjoining the following sites, who were consulted under Regulation 18, were not notified of the publication of the Plan under Regulation 19 because the sites have been removed from the Plan following the 2014 consultation:

- Former SADM1 – Housing Allocations Site H11 Potters Bar Bus Garage: 134 addresses
- Former SADM29 – Key Community Facilities Site C1 Watford Depot: 123 addresses

Those who had made comments on these proposals at Consultation Draft stage were, however, notified of the publication of the Plan (see d) below).

d) Other individual consultees – in excess of 550 individuals notified

Individuals on the Planning Policy database for consultation. This includes individuals who had commented on former proposals SADM1- Site H11 and SADM29 – Site C1 in the Consultation Draft.

[†] contacted 04/08/2015 due to initial email being rejected

* contacted 05/08/2015 due to initial email being rejected

**contacted 14/08/2015 due to initial emails being rejected and re-sent multiple times

Appendix D: Maps showing the additional notified neighbours

The maps below show addresses which have been notified under Regulation 19 of the publication of the SADM Plan under that were not consulted under Regulation 18 at the consultation stage of the plan.

Key to the maps in this appendix

	Addresses notified
	SADM5 Proposed Gypsy and Traveller provision
	SADM33 Key Community Facilities
	SADM1 Housing Allocations
	Hertsmere Borough Boundary

Policy SADM1 – Housing Allocations

Site H11 – Elton House, Elton Way, Bushey
and

Policy SADM5 – Gypsy, Traveller and Travelling Showpeople Sites

Site GT3 – Chapman’s Yard, Elton Way, Bushey

© Crown copyright and database rights 2015 OS EUL 100017428. Use of this data is subject to [terms and conditions](#). You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

Policy SADM1 – Housing Allocations

Site H12 – First Place Nurseries, Falconer Road, Bushey

© Crown copyright and database rights 2015 OS EUL 100017428. Use of this data is subject to [terms and conditions](#). You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

Policy SADM5 – Gypsy, Traveller and Travelling Showpeople Sites

Site GT1 – Sandy Lane HCC traveller site, Bushey and

Site GT2 – Gullimore Farm, Sandy Lane, Bushey

© Crown copyright and database rights 2015 OS EUL 100017428. Use of this data is subject to [terms and conditions](#). You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

Policy SADM33 – Key Community Facilities
Site C1 – Former Sunny Bank School, Potters Bar

© Crown copyright and database rights 2015 OS EUL 100017428. Use of this data is subject to [terms and conditions](#). You are permitted to use this data solely to enable you to respond to, or interact with, the organisation that provided you with the data. You are not permitted to copy, sub-licence, distribute or sell any of this data to third parties in any form.

Appendix E: Press release

[Home](#) > [News](#) > [Articles](#) > [August](#)

Final chance to comment on borough's development plan

Last Modified October 15, 2015

[Share this page](#)

The council has published its plan which identifies development sites across the borough and includes details of policies to guide future planning decisions.

There's another chance for the public to comment on it before it is considered at a public examination by an independent inspector.

The Site Allocations and Development Management Policies Plan (SADM) has been published following the adoption of the council's Core Strategy in 2013. It proposes specific development sites and designations, along with detailed criteria against which planning applications across the borough will be considered.

The publication of the SADM follows an extensive public consultation in 2014, which included a number of drop-in sessions across the borough, and a series of changes have been made following careful consideration of the comments we received. Further comments on the revised plan can now be made ahead of a public examination.

Cllr Harvey Cohen, Portfolio Holder for Planning and Localism, said: "This plan is critical in shaping our approaches to development in the borough in the coming years and we've already received a significant number of comments during the consultation process which were considered as we finalised the publication. However, there's a further chance to comment now before the plan goes for public examination."

The comments need to be received by us before 5pm on Monday 14 September and all representations that we receive will be considered by the Inspector. Interested parties may be invited to appear in person at the public hearing.

Representations can be made by email or in writing, using the official representation form wherever possible.

You can view the plan and find the representation form, which is available to download, from our [Site Allocations and Development Management Policies Plan](#) page.

Copies can also be obtained at the locations listed below.

Comments can be submitted by email to:

local.plan@hertsmere.gov.uk

or in writing to:

Policy & Transport Team

Planning and Building Control

Hertsmere Borough Council

Civic Offices

Elstree Way

Borehamwood

Hertfordshire WD6 1WA

The documents are also available to view until 14 September at:

Civic Offices, Elstree Way, Borehamwood, WD6 1WA

Monday – Thursday: 9am to 5.15pm, Friday 9am to 5pm.

Council Offices, Wyllyotts Centre, Wyllyott, Place, Darkes Lane, Potters Bar, EN6 2HN

9.30am to 2pm on Thursday

Council Offices, The Bushey Centre, High Street, Bushey, WD23 1TT

9.30am to 2pm on Tuesday

Aldenham Parish Council, Radlett Centre, 1 Aldenham Avenue, Radlett, WD7 8HL Monday - Friday: 10am to 2.30pm

Borehamwood & Elstree Times

Friday 21 August 2015

Final chance to comment on controversial housing plans

Proposals to build more than 4,000 homes

By Carly Minsky

THE public have a final chance to comment on housing and development proposals that could change the face of Hertsmere over the next 15 years.

Controversial development plans were criticised in 2013 for taking advantage of a legal loophole which allows affordable housing to be built on green belt land.

The proposals were revised after consultation with residents, and are now published in the Site Allocations and Development Management Policies Plan (SADM).

The plan aims to reach a total of 4,465 new homes across the borough by 2027, with

over half of these already built or granted permission.

Councillor Harvey Cohen, portfolio holder for planning and localism, said: "This plan is critical in shaping our approaches to development in the borough.

"There's a further chance to comment now before the plan goes for public examination."

The proposals attempt to balance the borough's housing and economic needs with social welfare and protection of the environment.

However, neighbours were dismayed when the council approved plans in 2013 to build two social housing flats by Shenleybury Villas.

The plans required knocking down seven trees and

using parts of two front gardens for the new builds.

Twelve other sites are designated for development, including Gas Holders site, Station Road, Borehamwood; land to the south of Elstree and Borehamwood station; and the former swimming pool at First Place Nurseries, Falconer Road, Bushey.

One project will see 82 properties built at Rossway Drive, Bushey, where careful consideration needs to be paid to the protection of green belt land and the Grade II listed Tyler's Farmhouse.

The biggest development will build 276 flats and houses at Hertswood Upper School, Thrift Farm Lane, Borehamwood.

This would involve the re-

location of Hertswood Upper School, fields, the Hertswood Centre, and The Ark Theatre to the Hertswood Lower School site.

The SADM document can be read online or obtained from council and civic offices across the borough.

Comments must be received by 5pm on September 14, by email to local.plan@hertsmere.gov.uk or letter to Policy & Transport Team, Planning and Building Control, Hertsmere Borough Council, Civic Offices, Elstree Way, Borehamwood, Hertfordshire WD6 1WA.

Visit hertsmere.gov.uk/News/Articles/August/Final-chance-to-comment-on-boroughs-development-plan.aspx for more.

Welwyn and Hatfield Times

(Potters Bar Edition)

Wednesday 28 August 2015

133

IN BRIEF

Last chance to have your say

Residents in Potters Bar have just over a fortnight to comment on the borough's development plan.

Hertsmere has published its plan which identifies development sites across the borough.

Comments on the Site Allocations and Development Management Policies Plan (SADM) have to be received by council officials before 5pm on Monday, September 14.

Councillor Harvey Cohen, portfolio holder for planning and localism, said: "This plan is critical in shaping our approaches to development in the borough in the coming years and we've already received a significant number of comments during the consultation process which were considered as we finalised the publication.

"However, there's a further chance to comment now before the plan goes for public examination."

Representations can be made by email to local.plan@hertsmere.gov.uk or in writing to Policy & Transport Team, Planning and Building Control, Hertsmere Borough Council, Civic Offices, Elstree Way, Borehamwood, Hertfordshire WD6 1WA.

My Bushey News

September 2015

Last chance to comment on council's plans

The Hertsmere Borough Council have published its plan which identifies development sites across the borough as well as including details of policies to guide future planning decisions and now is the residents' last chance to comment on it.

The public have until 5pm on Monday, September 14 before the Site Allocations and Development Management Policy Plan (SADM) is considered at a public examination by an independent inspector.

Councillor Harvey Cohen, portfolio holder for planning and localism, at the council, said: "This plan is critical in shaping our approaches to development in the borough in the coming years and we've already received a significant number of comments during the consultation process which were considered as we finalised the publication. However, there's a further chance to comment now before the plan goes for public examination."

The plan has been published following the council's

Hertsmere Borough Council have published a plan which identifies development sites

adoption of Core Strategy in 2013 as well as taking into consideration the extensive public consultation that occurred last year which included a number of drop in sessions across the borough. These sessions caused changes to be made to the plan.

Representations can be made by email or in writing, using the official representation form wherever possible.

by Olivia Fox

Watford Observer

Friday 21 August 2015

Pg 23

Comment on developments and housing

THE public have a final chance to comment on housing and development proposals that could change the face of Hertsmere over the next 15 years.

The SADM document can be read online or obtained from council offices.

Comments must be received by 5pm on Monday, September 14, by email to local.plan@hertsmere.gov.uk or letter, to Policy & Transport Team, Planning and Building Control, Hertsmere Borough Council, Civic Offices, Elstree Way, Borehamwood, Hertfordshire WD6 1WA

For more information visit <https://www.hertsmere.gov.uk/News/Articles/August/Final-chance-to-comment-on-boroughs-development-plan.aspx>.

Appendix G: Twitter

Appendix H: Facebook

Appendix I: e-alert

From: "Hertsmere Borough Council" <Hertsmerebc@public.govdelivery.com>

Date: 3 August 2015 15:30:52 BST

To:

Subject: Consultation - Site Allocations and Development Management Policies Plan

Reply-To: Hertsmerebc@public.govdelivery.com

Consultation - Site Allocations and Development Management Policies Plan

Site Allocations and Development Management Policies Plan

Town and Country Planning (Local Planning) (England) Regulations 2012

I am writing to inform you of the publication of the council's Site Allocations and Development Management Policies Plan (SADM for short) in accordance with the above regulations.

Publication of SADM follows the adoption of the council's Core Strategy in 2013 which sets out how future housing and other development needs will be accommodated over the next 15 years. The SADM Policies Plan proposes specific development sites and designations, along with detailed environmental criteria against which future planning applications across the borough will be considered. The SADM Policies Plan has also been approved for interim use in the determination of applications on or after the date of publication of the Plan (31 July 2015).

Publication of the SADM Policies Plan follows a public consultation in 2014 on a draft Plan and a series of changes have been made following careful consideration of the representations made. There will now be a six week period in which comments can be made on the published Plan ahead of a public examination which will be held by an independent Inspector. This period runs from **Monday 3 August 2015 until 5pm on Monday 14 September**. All representations received over the next six weeks will be considered by the Inspector and there will be a public hearing where interested parties may be invited to appear in person.

As well as contacting people who have requested to be notified on new planning documents, we are also notifying people who live or work near to some of the sites which are identified in the document, some of which may come forward for development in the future. Both the published Plan and a number of supporting documents can be viewed on our website at www.hertsmere.gov.uk/sadm as well as at local libraries, the Civic Offices in Borehamwood and local area offices in Potters Bar and Bushey. Details of their opening times are set out at the bottom of this message.

Representations on the published Plan should be made at www.hertsmere.gov.uk/localplan

using a downloadable response form.

Please email responses to local.plan@hertsmere.gov.uk.

Please do not reply directly to this email.

Alternatively, the completed form can be posted to:

Policy and Transport team, Hertsmere Borough Council, Civic Offices, Elstree Way, Borehamwood, Herts WD6 1WA

The six week period in which representations may be made on the SADM Policies Plan ends at **5pm on Monday 14 September 2015** and it is important that all submissions are received by this date.

Regards,

Mark Silverman

Policy and Transport Manager

The Plan and supporting documents can be viewed at the following locations from 3 August 2015 to 14 September 2015:

Civic Offices, Elstree Way, Borehamwood, WD6 1WA

Monday – Thursday: 9:00 – 17:15

Friday: 9.00: – 17:00

Council Offices, Wylyotts Centre, Wylyott, Place, Darkes Lane, Potters Bar, EN6 2HN

9.30am to 2pm on Thursdays

Council Offices, The Bushey Centre, High Street, Bushey, WD23 1TT

9.30am to 2pm on Tuesdays

Aldenham Parish Council, Radlett Centre, 1 Aldenham Avenue, Radlett, WD7 8HL

Monday - Friday: 10.00-14.30

Borehamwood Library, 96 Shenley Road, Borehamwood, WD6 1EB

Monday & Wednesday: 09.00 - 18.00

Tuesday: 12.00 - 18.00

Thursday: 12.00 - 19.00

Saturday: 09.00 - 16.00

Friday and Sunday: Closed

Bushey Library, Sparrows Herne, Bushey, WD23 1FA

Monday & Wednesday: 14.00 - 18.00

Tuesday & Friday: 09.00 - 18.00

Thursday & Sunday: Closed

Saturday: 09.00 - 16.00

Oakmere Library, High Street, Potters Bar, EN6 5BZ

Monday & Wednesday: 09.00 - 18.00

Tuesday & Friday: 14.00 - 18.00

Thursday & Sunday: Closed

Saturday: 09.00 - 16.00

Radlett Library, 1 Aldenham Avenue, Radlett, WD7 8HL

Monday & Thursday: 14.00 - 18.00

Tuesday & Friday: 09.00 - 18.00

Saturday: 09.00 - 16.00

Wednesday & Sunday: Closed

Working with you, for you, improving our communities, our places.

Contact us

www.hertsmere.gov.uk

customer.services@hertsmere.gov.uk

020 8207 2277

Civic Offices, Elstree Way, Borehamwood, WD6 1WA

Appendix J: Summary of Representations and Responses (separate document)

This Appendix is available as a separate document

Appendix K: signatories to main representations from Bushey Museum Property Trust and Bushey Heath Residents Association

Representation 052 Bushey Museum Property Trust

The slip below was signed by the list of people attached.

Bushey Museum Property Trust and Individual Supporters

I very much hope that you can support us in meeting the terms of Mrs Chewett's will that 'Reveley Lodge is not disposed of' and having the option to sell the Paddock is an essential part of achieving her wish. If you have any queries, please don't hesitate to contact Bushey Museum or me by phone or e-mail.

Granville Taylor
Email: granville.taylor@googlemail .com

Chairman Bushey Museum Property Trust
Telephone: 0208 950 1017

To: Bushey Museum Property Trust, Bushey Museum, Rudolph Road, Bushey WD23 3HW
or email: busmt@busheymuseum.org

I, (Name).....
of

(Address).....
.....
.....

wish to make a representation to Hertsmere Council's Site Allocations and Development Management Plan published on 31st July 2015 that 'The Paddocks' Elstree Road, Bushey (Reference BH007) is **not** designated a Local Green Space, and that my representation is in common with that of the Bushey Museum Property Trust.

Signed:

Date:.....

SADM ref	SADM sub ref	Title	Name1	Name2	Additional Comments (see Statement of Representations Appendix K)
437	a		Jean	Williams	Y
438	a		Phyllis	Bibbings	Y
439	a	Mrs	PKK	Johnston	Y
440	a		Christopher	Dobbs	Y
441	a		Cyril Alexander	Stubbing	Y
442	a		Brian	Topping	Y
443	a		A	Pulham	Y
444	a		G	Pulham	Y
445	a	Miss	Doreen	Hinds	
446	a		Martin	Twaites	
447	a	Mrs	SF	Metcalfe	
448	a	Mr	G	Metcalfe	
449	a		Margarete	Boyton	
450	a		John	Lazarus	
451	a		Clive	Boyton	
452	a	Mrs	P	Smith	
453	a		Marian	Watson	
454	a		Nicole	Onyems	
455	a	Mrs	M	Alleil	
456	a		Carole	Orford	
457	a		H	Lathwell	
458	a		Evelyn	Scheu	
459	a		William	Starr	
460	a		Alison	Savage	
461	a		Liz	Kershaw	
462	a		P	Mogford,	
463	a		Margaret	Thomas	
464	a		Julie	Bowtell	
465	a		Linda	Scarr	
466	a		Doreen	Gatesman	
467	a	Miss	Frances	Jaggard	

468	a	Miss	Diana	Spencer
469	a		Barbara	Svalbow
470	a		Simon	Kinna
471	a		Derek	Snell
472	a		Janet	Hogge
473	a		Jack	Leon
474	a		Marian	Jordan
475	a		S	Flan
476	a		GP	Fanchini
477	a		Ruth	White
478	a		Marie Josie	Santarsiero
479	a		Alan Paul	Michaels
480	a		Isabel	Obrasio
481	a	Mrs	Angele	Michaels
482	a		Beryl	Fanchini
483	a		Jean	Lowton
484	a		Michael	Lowton
485	a		Fiona	Lowton
486	a		Clare	Smith
487	a		Jackie	Cross
488	a		Agners	Goulding
489	a		AT	King
490	a		Peter	Rutledge
491	a	Mrs	PA	Brown
492	a		Mary	Holt
493	a		Robert	Dunkley
494	a		Valerie	Penketh
495	a		William	Penketh
496	a		Sylvia	Kaye
497	a		D	Cartwright
498	a		Anne	Weissand
499	a		Rosemary Mackenzie	Corby
500	a		John Mackenzie	Corby
501	a		Natalie	De LaCarr
502	a		Patrick	Forsyth
503	a	Mrs	J	Leaver
504	a	Mrs		Mrs. Burnham
505	a		Maria	Maria McArdle
506	a		Doreen	Doreen Munro
507	a	Mrs	K	Gerhard
508	a			Stanton
509	a		Ann	Stanton
510	a		Julia	Dawson
511	a		Karen	Roston
512	a		N	Hallahan
513	a		Danny	Wells

514	a		Peter	King
515	a		Prudence	King
516	a		Margaret	Thackeray
517	a		N	Codina
518	a		Carole	Blake
519	a		Sidney	Blake
520	a		Hazel	Croft
521	a	Mrs	J	Perry
522	a	Mrs	Paul	Perry
523	a		Hannah	Weissand
524	a	Mrs	C	Dattrey
525	a		Sally	Collard
526	a		Susie	Barnes
527	a		Audrey	Peattie
528	a		Martin	Matthews
529	a		Victoria	Matthews
530	a		Roger	Tabor
531	a		Peter	Markland
532	a		Nucita	Hallahan
533	a		Linda	Hallahan
534	a		Susan M	Waller
535	a		Marjorie	Hambrook
536	a		JW	Jarrett
537	a	Mrs	Isla	Hart
538	a		Donald	Hart
539	a		William	Goddard
540	a		Vicente	Gradillas
541	a		Andrew	Mortensen
542	a		Tina	Mortensen
543	a		Russell J	Pegler
544	a		Leigh	Daws
545	a		Christine	Thomas
546	a	Mrs	DM	Holden
547	a		J	Holden
548	a		Joan	Parker
549	a		Margaret	Stanley
550	a		Carly	Brown
551	a		Anne	Wiggs
552	a		EH	O'Rorke
553	a		Brian	Carse
554	a		Christine	Carse
555	a	Mrs	M	Micklewright
556	a		MJ	Butler
557	a	Mrs	S	Butler
558	a	Mrs	M	De Mant
559	a		C. Arina	Browne

560	a		Anne	Jones
561	a		Richard Gwyn	Jones
562	a	Mr	p	Briggs
563	a	Mrs	R	Briggs
564	a		Caroline	Garrett
565	a		Gary	Coulter
566	a		Jim	Mortimer
567	a		Alan	Bones
568	a		Molly	Mortimer
569	a		Catherine	Mortimer
570	a		Clare	Bones
571	a		Teresa	Cleveland
572	a		Lucy	Gradillas
573	a		R	Laver
574	a		Bryan	Taylor
575	a		J	Bryenton
576	a		Barbara	Beaumont
577	a		Linda	Hartley
578	a		Raymond	Hartley
579	a		June	Cutter
580	a		George	Croft
581	a		Neil	Lynch
582	a		Katie	Ling
583	a	Mrs	A	Stangroome
584	a		Julie	Ling
585	a		Daphne	Smith
586	a		Margery A	Blessley
587	a		Janet EB	McNulty
588	a		Adele	Taylor
589	a		Margaret	Moore
590	a		Nigel	Moore
591	a		Shirley	Keates
592	a		Sophie	Sampson
593	a		Caroline	Caroline Sampson
594	a	Mrs	Mary E	Wait
595	a		Steven	Francis
596	a		Jenna	Bateman
597	a	Mrs	AG	Bateman
598	a		Bryce	Bateman
599	a	Mrs	Lynda	Twinam
600	a		Matthew	Bateman
601	a		Stephie	Summers
602	a		Jonathan	Summers
603	a	Mr	Vasos	Lazarou
604	a		Phoebe	Lazarou
605	a		Chris	Thomas

606	a		Leon	Black
607	a		Jill	Gillam
608	a		V	Guy
609	a		LA	Taylor
610	a	Mrs	P	Tayor
611	a		Christine	Deeny
612	a		Eric	Murray
613	a		Liam	Deeny
614	a		John	John Law
615	a		Monica	Monica Law
616	a		Patricia	Patricia Black
617	a		Panayiota	Panayiota Lazarou
618	a		Christine	Christine Ford
619	a		DP	D.P.Peyton
620	a		Alan	Alan Peyton
621	a		Joe	Joe Komorowsk
622	a		Sara	Sara Autner
623	a		Sariah	Sariah Bagley
624	a		Louise	Louise Studwick
625	a		Marion	Marion Connolly
626	a		Lorna	Lorna Atkinson
627	a		John	John Hamperl
628	a		Elaine	Elaine Hamperl
629	a		Josephine	Ober
630	a		Loraine McClymont	Acornley MA (RCA)
631	a		Christine	Topping
632	a		Christine	Townend
633	a	Mr	H	Marshall
634	a		Lucy	Kinna
635	a		Veronica	Finch
636	a		Peter Allan	Williams
637	a	Mrs		Roberts
638	a		CM	Guthrie
639	a		Margaret	Bourner
640	a	Mrs	JM	Alexandre
641	a	Mr	JH	Swann
642	a	Mrs	Irene	Gorten
643	a		Audrey	Woods
644	a	Mrs	S	Swann
645	a		Jean	Jones
646	a		Brian	Porter
647	a		Kenneth Allan	Jones
648	a		Sheila	Tunankar
649	a		Muriel	Lawrence
650	a	Mrs	Doris	Mariner
651	a		Doris Rose	Bending

652	a	Mr	S	Talbot
653	a	Mr	RM	Janes
654	a		Judith	Squire
655	a		Amanda	Taylor
656	a	Mrs	MG	Horne
657	a		Jackie	Taslaq
658	a		Michael	Cooper
659	a		Linda	Cooper
660	a	Mr and Mrs		Prince
661	a		Sara	Savage
662	a		David	Mullet
663	a		Will	Whitaker
664	a	Mrs	PM	Evans
665	a		Stanley	Whitaker
666	a		Margaret Booroff	Davies
667	a		Katherine	Whitaker
668	a		Victor	Davies
669	a		Jennifer	Parker
670	a		Robert	Planpin
671	a		Mary	Colquhoun
672	a		Margaret	Payne
673	a		Michael	Whitehead
674	a		Dorothy	Whitehead
675	a		Ernest	Bicknell
676	a		Mary	Bicknell
677	a		Cilla	Bridgman
678	a	Mr	AW	Fayer
679	a	Mrs	JR	Fayer
680	a		Jill	Farr
681	a	Mrs	M	Brain
682	a		Ruth	Winstone
683	a		Karen	Wheeler
684	a	Mr		Sprague
685	a	Mrs		Sprague
686	a		Valerie	Turner
687	a	Mr	Dennis M	Evans
688	a		Dorothy Harper	Burr
689	a		Peter	Draper
690	a		John	Barratt
691	a		Marion	Gee
692	a		Gareth	Wood
693	a		Renate Sophie	Romer
694	a		Anne	Eames
695	a	Mrs	CF	Peters
696	a		Judith	Baines

697	a	Mr and Mrs		Kettle
698	a		DM	Pearman
699	a		Nicola	Parker
700	a		Robin	Parker
701	a		Susannah	Clarke
702	a		Peter Roy	Hotchkiss
703	a		Jane	Groushko
704	a		Michael	Groushko
705	a		Pauline Delice	Baxter
706	a		Graham	Skeldon
707	a		Wendy	Skeldon
708	a		Ronald Hugh	Platt
709	a		Frances	Hurndall
710	a		Barry S	Hyman
711	a		Ann	Soanes
712	a		Pat	Taylor
713	a		Alan	Taylor
714	a		J Martin	Watson
715	a		DM	Parkinson
716	a		Wendy	Smith
717	a	Mrs		Hood
718	a		David	Hancox
719	a		Patricia	Hancox
720	a		FAJ	Parker
721	a		John Robert	Gerry
722	a		Meryl	Kebbell
723	a		Jane	Parker
724	a		Susan	Lewis
725	a		Joanne	Masters
726	a		Anthony	Soanes
727	a		Christine	Chandler
728	a		David Oscar	Chandler
729	a		Vivien	Harris-Bass
730	a		Ryan	McCarthy
731	a		Patricia	McAteer
732	a		Gerard	Devine
733	a		NG	McAteer
734	a		Christina	Begg
735	a		Dhiray	Karsan
736	a		Elsa	Morrison
737	a		Representor	
738	a		Representor	
739	a		Representor	
740	a	Mrs	Pam	O'Connor
741	a		Alice	Chinn

742	a		Katherine	Chinn
743	a		Alex	Nead
744	a		Roger	Trigg
745	a		Dianne	Payne
746	a		John	Buchanan
747	a	Miss	AH	Wearing
748	a		Vanessa	Robinson
749	a		Jack W	Debnam
750	a		Keith Marshall	Robinson
751	a		Nicola	Broad
752	a		Ruby	Chinn
753	a		John and Margaret	Suter
754	a		Wendy	McCormack
755	a		Dominic	McCormack
756	a		Katy	Whitaker
757	a		Hannah	Whitaker
758	a		Gerald	Mason
759	a		Janet	Sutton
760	a		Sylvestre	Cmiel
761	a		Michael	Cmiel
762	a		Bertiomiej	Cmiel
763	a		Andrez	Cmiel
764	a		Edward	EGadsden
765	a		Andrew Richard	Gunton
766	a		Nigel	Thompson
767	a		Fo Tey	Trouch
768	a		Chris	Harrison
769	a		Jenny	Schwarz
770	a		John	Harrison
771	a		Ali	Harrison
772	a		Kingie	Helewske
773	a		SW	Scholes
774	a		Alex	Chinn
775	a		Freda	Walsh
776	a		Andrea	Chinn
777	a		Thomas George	Walsh
778	a	Sir	Alan	Steer
779	a		Alison	Kane
780	a		Pam	Keilty
781	a		Rabia	Ahmed
782	a		Madeleine	McCormack
783	a		John	McCormack
784	a		Shirley	Botchin
785	a		Hynan Max	Botchin
786	a		Leah	Ainley
787	a		John	Ainley

788	a		Susan	Dunkley
789	a		John and Linda	Rose
790	a		Frances	Watkins
791	a		June	Colston
792	a		Clifford	Liles
793	a	Mrs	Frances M	Francis
794	a		Morag	Kane
795	a		Christopher	Kane
796	a		Pam	Hurst
797	a		Lawrence	Hurst
798	a		Roger Nicholas	Kutchinsky
799	a		Christopher	Jordan
800	a		John	Crawford
801	a		Nora M	Crawford
802	a		Julie	Steer
803	a		Geraldine	Farrell
804	a		Lesley	Palumbo
805	a		Christine	Wright
806	a		Nick	Palumbo
807	a		Vivien	Poulter
808	a		Richard	Edwards
809	a		S	Chinn
810	a		Peter	Chinn
811	a		Anthony	Wildig
812	a	Mr	G	Veale
813	a	Mrs	S	Veale
814	a		Ronald	McIntosh
815	a		Margaret	McIntosh
816	a		Stuart	Seaholme
817	a	Mrs	Sue	Seaholme
818	a		Audrey	Holden
819	a		Jennifer	Burke
820	a		Michael	Burke
821	a		C	Chinn
822	a		Helen	Chinn
823	a		Myra	Jarrett
824	a		Susan	Gandy
825	a		G	Wycherley
826	a		Marie	Price
827	a	Mrs	Shirley	Wilson
828	a	Mrs	E	Harris
829	a		Margaret	Green
830	a		C	Churchill
831	a		Iain	Savage
832	a	Mrs	L	Bernstein
833	a		Margaret	Tabor

834	a		Dennis	Smith
835	a		Susan	Woolf
836	a		Joyce Ruby	Scorer
837	a		Michael John Stephen	Scorer
838	a		Chris	Evans
839	a		John	Bibbings
840	a		S and P	Boyce
841	a	Mrs	Paula	Monk
842	a		Geoff	Bushby
843	a		Ron	Smart
844	a		J	Smart
845	a	Mrs	PA	Brown
846	a		V	Zaum
847	a		DR	Higgins
848	a		Daphne J	Higgins
849	a		Janice	Stephens
850	a		Margaret Craig	Gray
851	a		Leonard	Mitchell
852	a		Diana	Mitchell
853	a		BE	Blyth
854	a		Al	Hennessy
855	a		Elaine	Allnutt
856	a		Marilyn	Gerry
857	a		Pat	Parks
858	a	Dr	Brian	Bintcliffe
859	a		Pamela	Glover
860	a	Dr	Ann	Goddard
861	a	Mrs	Divya	Shah
862	a		Kwok Ching	Sham
863	a		Marianne	Jack-Lamont
864	a		Gaye	A'Court
865	a		Pamela	Northing
866	a		Paul LR	Stanley
867	a		Rita	Castle
868	a		Ronnie	Castle
869	a	Mr		Law
870	a		Marian	Doyle
871	a		Margaret	Sibley
872	a		A	Crawford
873	a		Ken	Miller
874	a		Patricia	Cook
875	a		Mary Pamela	Simon
876	a	Mr	JH	Leftwich
877	a		Rosaleen	Branwhite
878	a		KM	Raguraj

879	a		Marie	Knight
880	a	Mr	D	Wakeling
881	a		Elaine	Prince-Patron
882	a	Mrs	LJ	Jones
883	a		Joan	Lewis
884	a		Hugh	Lewis
885	a		Janet	Wakelin
886	a		Michael	Wakelin
887	a		Jospeh Timothy	Watson
888	a		Marcus	Watson
889	a		Alison	Boyd
890	a		Thomas Ian	Boyd
891	a		Patricia V	Kulloi
892	a		Delia	Russell
893	a		Ian Robert	Bevis
894	a		John Michael	Young
895	a		Sheena	Young
896	a		John	Carr
897	a		Janet	Carr
898	a		Gulvie	Tye
899	a		Leonard	Thomas
900	a		Joyce	Thomas
901	a		Brian Charles	Raven
902	a		Thelma Joy	Beddows
903	a		Mary	Broughton
904	a		Tracey	Woods
905	a		Rebecca	Harvey
906	a		Betty	Greengrass
907	a		Tessa	Yates
908	a		Peter	Osborne
909	a		Dorothy	Champion
910	a		Lynn	Barratt
911	a		Peter	Barratt
912	a		J	Pryra
913	a		Judith L	Bentley
914	a	Mrs		Woollard
915	a	Mr		Woollard
916	a		Doreen	Ward
917	a		Victoria	Gouds
918	a		Julian	Isaacs
919	a	Mrs	A	Biggs
920	a		Ernst	Michaelis
921	a		Tony Beaty	Pownall
922	a		Jill	Bonell
923	a		Judy	Acornley
924	a		Peter	Acornley

925	a		Christine F	Gale
926	a		Shirley	Goodliffe
927	a		Gerald John	Gilbert
928	a		Hazel	Gilbert
929	a		Marian	Wheeler
930	a		Mavis	Herring
931	a		Constance	Speer
932	a	Mrs	V	Latham
933	a		Shelley	Tickell
934	a		Susan	Baxter
935	a		James Albert	White
936	a	Dr	Snehlata	Shah
937	a		John M	Perry
938	a	Mrs	Valerie	North
939	a		Kate	Demms
940	a		Simon	Chalk
941	a		Vivien	Buckley
942	a		Rohan	Deeny
943	a		Sally	Best
944	a	Miss	R	Ballinger
945	a		Brian	O'Riordan
946	a		Valerie	O'Riordan
947	a		M	Stephens
948	a		Alan	Prescott
949	a		Nicholas	Overhead
950	a		Angela	Kidd
951	a		Anne	Murray
952	a	Mrs	Julia	Benyon
953	a		Colin	Evans
954	a		S	Rohini
955	a		I	Jenkins
956	a		S	Thaw
957	a			Alan
958	a		P.Pinot	de Moira
959	a		Patricia	Parkinson
960	a		Donald	Morton
961	a		Christine	Morton
962	a		Sarah	Twaites
963	a		Celia	Smith
964	a	Mr and Mrs	L	Thomson
			J	Bushby
			Jenny	Starr

Signed slips were not submitted for the two people at the end of the list (highlighted pink) to whom a representor number has not been allocated.

Representation 059 Bushey Heath Residents Association

The slip below was signed by the list of people attached.

To: Bushey Heath Residents Association, 8 Caldecote Gardens WD23 4GP

I (Name).....
..... of

(Address & Postcode).....
.....
.....
.....

as a local resident of Bushey, wish to make a representation fully supporting Hertsmer Council's SADM Plan and that it should include The Paddock, Elstree Road, Bushey (reference BH007) as a designated Local Green Space.

We agree with Hertsmer Council's inclusion of this site in their SADM Local Plan.

Additional comments (optional):

Signed:.....

Date.....

SADM Ref No	SADM Sub ref	Title	Name1	Name2	Additional comments (see Statement of Representations Appendix K)
062	a		Susanna	Phillips	Y
063	a	Mrs	Lorraine	Jonas	Y
064	a		Elizabeth	Hirst	Y
065	a	Mr	David	Williams	Y
066	a	Mrs	Jennifer	Brooks	Y
067	a	Mr	Roger Alan	Paul	Y
068	a		Tracy	Walsgrove	Y
069	a	Mr	Terence	Farmer	Y
070	a		Jeanette	Farmer	Y
071	a		Jean	Armstrong	Y
072	a	Mr	Philip	Armstrong	Y
073	a	Mr	Alan Jeremy	Soulman	Y
074	a	Mr	Stephen B	Lewis	Y
075	a	Mrs	Norma	Lewis	Y
076	a	Mr	Tony	Alexander	Y
077	a		Emma	Waissman	Y
078	a		Alison	Baker	Y
079	a	Mr	Paul	Jacobus	Y
080	a	Mr	Caleb	Jacobus	Y
081	a		Nicole	Jacobus	Y
082	a	Mr	M A	Jacobus	Y
083	a		Z	Jacobus	Y
084	a	Mr	Seth Michael	Briggs Kitson	Y
085	a		Hannah	Marber	Y

086	a		Jessica	Marber	y
087	a	Mr	Michael	Marber	y
088	a		Rachel	Marber	y
089	a		Eunice	Marber	y
090	a		Norman	Jonas	y
091	a	Mr	Paul	Wilkins	
092	a		Katie	Wilkins	
093	a		Jan	Taylor	
094	a	Mrs	L	Zanburloukos	
095	a		Zoe	Sookhoo	
096	a		N	Simon	
097	a	Mrs	E	Parish	
098	a		Laleh	Morgan	
099	a		Glenys	Tuersley	
100	a	Mr	Barry	Jones	
101	a	Mrs	E	Jones	
102	a		June	Kenton	
103	a	Mrs	Mave	Carr	
104	a	Mr	Terrence	Carr	
105	a		Barbara	Wisker	
106	a	Mrs	Hilary	Shaffer	
107	a	Mr	Norman	Shaffer	
108	a	Mrs	Felice	Klein	
109	a	Mr	Paul	Klein	
110	a	Mr	Maurice	Davis	
111	a		P M	Thromp	
112	a		Nancy	Brown	
113	a		L J	Godfrey	
114	a		Sheila	Larholt	
115	a		G	Freed	
116	a		Barry	Freed	
117	a		Ruth	Waxman	
118	a	Mr	L	Kuber	
119	a	Mrs	A J	Kuber	
120	a	Mr	Kenneth	Gordon	
121	a	Mrs	Gillian	Gordon	
122	a		Millie	Burdett	
123	a		Sally	Burdett	
124	a		Russell	Burdett	
125	a		Roby	Burdett	
126	a	Mr	Matty Aubrey	Caplin	
127	a	Mr	Philip	Caplin	

128	a		Helen	Caplin
129	a	Mr	Harry	Caplin
130	a		Jodie	Caplin
131	a		Ella	Wilkins
132	a	Mr	Christopher John	Rew
133	a	Mrs	Jean	Rew
134	a	Mr	David	Broadfield
135	a	Mrs	Anita	Broadfield
136	a		Brian	Walters
137	a		Jillian	Walters
138	a	Mr	B	Graham
139	a	Mr	Derek	Jones
140	a		Barbara	Jones
141	a		Samantha	Jones
142	a		Ivy	Smith
143	a	Miss	Kelly	Gates
144	a	Miss	Hayley	Gates
145	a	Mrs	Alison Jane	Gates
146	a		Cindy	Lee Phelps
147	a	Mr	Michael	Kaufman
148	a	Mrs	Sheila	Kaufman
149	a	Mr	Martin	Loughlin
150	a	Mr	Roy	Dodd
151	a	Mr	Harry	Zeecan
152	a	Mrs	Ruth	Zeecan
153	a		H	Stewart
154	a		Penelope	Paul
155	a		Colin	Potten
156	a		Marion	Matthews
157	a	Mr	Anthony	Matthews
158	a	Mr	Derek	Smith
159	a	Mr	Michael	Ainslie
160	a		Marina	Gerrard
161	a	Mr	Max	Naar
162	a		Paula	Jesky
163	a		Zena	Mckay
164	a	Mrs	D	Cushnir
165	a		Iris	Loughlin
166	a	Mr	Douglas	Fairbank
167	a	Mr & Mrs	Brian & Brenda	Ross
168	a		M D	Jesky
169	a	Mr	Mark	Mckay
170	a	Mr	Elliott	Benjamin
171	a	Mr	Brian	Kichenside

172	a		Susan	Kichenside
173	a		Anna	Kichenside
174	a	Mrs	Rosalind	Blaiberg
175	a	Mr	Malcolm	Blaiberg
176	a	Mr	Richard	Brown
177	a	Mr	Anthony	Cullinane
178	a		C	Rainbow
179	a	Mr	Dave	Kissdondary
180	a		Bindu	Ghelani
181	a	Mr	Cliff	Pullen
182	a	Mrs	Susan	Doctors
183	a	Mrs	Michele	Leach
184	a	Mr	Ronald S	Leach
185	a		B	Cochrane
186	a		Linda	Cochrane
187	a		Jenny	Cochrane
188	a	Mrs	P	Smith
189	a	Mr	D	Smith
190	a	Mr	Gary	Farmer
191	a	Mr	Steven	Walsgrove
192	a		Patricia	Bingham
193	a	Mrs	P M	Macqueen
194	a	Mr	Simon	Sugar
195	a	Mr	Lee	Essex
196	a	Mr	Joshua	Leroy
197	a		Charmaine	Voituret
198	a		Yashu	Dinker
199	a		Julia	Shaaban
200	a		Susan	Shaaban
201	a		April	Cowan
202	a		Michelle	Diamond
203	a	Mr	Rodney	Gold
204	a		Sandra	Gold
205	a	Mr	Daniel	Owide
206	a		Francine	Simons
207	a	Mr	Barry	Morris
208	a		Paula	Morris
209	a	Mr	Michael	Pearson
210	a	Mr	Harold	Cohen
211	a	Mr	Simon	Tray
212	a		Susan	Miller
213	a	Mr	Roger	Karp
214	a	Mr	Simon	Young
215	a		A	Goodman
216	a		Sandra	Conley
217	a		Clare	Young

218	a		Pamela	Gold
219	a	Mrs	Marlene	Goodyear
220	a	Mr	Martin	Gold
221	a		B	Brooks
222	a		Anne	Ainslie
223	a		Poppy	Ainslie
224	a		Sheron	Willis
225	a		Roxanne	McCarthy Greenhouse
226	a		Lucy	Butler
227	a	Mr	John	Breckman
228	a		Daisy	Daniels
229	a		Julie	Scott
230	a	Mr	Paul	Ross
231	a		Linda	Jobling
232	a	Mr	Keith	Jobling
233	a	Mr	N	Reuens
234	a	Mrs	D	Reuens
235	a		Margaret	Roser-Harrison
236	a		Elliott	Rennie
237	a		Sue	Spurlock
238	a		Elizabeth	Brown
239	a		L	Gold
240	a		J	Byford
241	a		Simone	Lester
242	a		Leslie	Winters
243	a		Carol	Winters
244	a		Lauren	Stoltzman
245	a	Mr	Ricky	Stoltzman
246	a	Mr	David	Harrod
247	a	Mrs	Susan	Harrod
248	a		Gaby	Lewis
249	a		H	Lorber
250	a		D	Lorber
251	a	Mr	Grant	Bernberg
252	a		Catherine	Byron
253	a		R M	Byron
254	a		Judith	Bernberg
255	a	Mr	Wayne	Lang
256	a		Charmaine	Callaghan
257	a	Mr	Michael	Gilchrist
258	a	Mrs	Jean	Gilchrist
259	a		Amanda	Pullen
260	a		Susan	Aarons
261	a		Alex	Sin-Hidge
262	a	Mr	Ross	Sin-Hidge

263	a		Tracy	Sontag
264	a		D	Sontag
265	a		B	Sontag
266	a	Mr	Richard	Sontag
267	a	Mrs	Susan	Saunders
268	a		V	Saunders
269	a		Suzanne	Turnbull
270	a	Mrs	Doreen	Devereaux
271	a		L	Devereaux
272	a		Lynn	Devereaux
273	a		Margaret	Wrenn
274	a		Jordan	Devereaux
275	a	Mr	A I	Brooks
276	a	Mr	Matthew	Brooks
277	a	Mrs	Deepak	Kantaria
278	a	Mr	Rameshchandra	Kantaria
279	a		Margaret	Trussell
280	a		Louise	Byford
281	a		Joanna	Ballard
282	a	Mrs		Greenwood
283	a		Hazel	Byford
284	a		Joanna	Walker
285	a	Mr	Malcolm	Walker
286	a	Mr	Geoffrey	Burns
287	a	Mr	Eric	Cravitz
288	a	Mrs	Hilary	Burns
289	a		Carol	Green
290	a		Elaine	Weisbaum
291	a		Elaine	Cravitz
292	a	Mr	Melvin	Green
293	a		Elaine	Fishberg
294	a		JF	Lester
295	a	Mrs	Elaine	Sin-Hidge
296	a	Mr	Toby	Leaman
297	a		P	Garland
298	a	Mr	Roger	Gilson
299	a		David	
300	a		Marian	Craggs
301	a		Judith	Berkovi
302	a	Miss	J	Hefft
303	a		Siobhan	Bradshaw Williams
304	a	Mr	Alan	Collings
305	a		Fiona	Griffin
306	a		Margaret	Waters
307	a		Michael	Waters
308	a		P	O'Connor

309	a		P	Hucklesby
310	a		M	Selmes
311	a	Mr	Colin	Holt
312	a		Lucy	Clements
313	a		Gemma	Guruitz
314	a		J	Hall
315	a	Mrs	Julie	Boulter
316	a	Mr	M	Gee
317	a		Nicola	Boulter
318	a		M	Day
319	a		Alison	Wotton
320	a	Mr	Trevor	Wotton
321	a	Mr	Richard	Estrin
322	a		Eleanore	Jacobs
323	a	Mrs	Terry	Vyner
324	a		K	Griffiths
325	a	Mr	Harrison W	Kerr
326	a	Mr & Mrs	G	Hunt
327	a	Mr	Gary	Wilson
328	a		Nicki	Wilson
329	a		Amber	Wilson
330	a	Mr	Victor	Boulter
331	a	Mr	Michael	Galan
332	a	Mrs	Susan	Galan
333	a		Allycea	Ruparell
334	a		Bharat	Ruparell
335	a		Carol	Hurst
336	a		Harry	Hurst
337	a		T S	Leung
338	a		Diana	Murray
339	a	Mr	Raymond	Allen
340	a		Elizabeth	Rees
341	a	Mr	Barry	Rees
342	a		P T	McSweeney
343	a		T C	McSweeney
344	a		Jane	Cox
345	a	Mr	Joshua	Tray
346	a	Mrs	H	Jacobs
347	a		Jackie	Lipman
348	a	Mr	Barry	Lipman
349	a	Mr	Cyril	Chapper
350	a	Mrs	Margaret	Chapper
351	a	Ms	K R	Coggs
352	a	Mr	A R	Tilley
353	a	Mrs	M	Paterson

354	a	Mr	Alan	Dickens
355	a		Mary	O'Sullivan
356	a	Mr	Daniel	Baum
357	a		Mollie	Churney
358	a		Gail	Churney-Baum
359	a	Mr	Ronald S	Wood
360	a	Mrs	Sue	McMorrin
361	a	Mr	Nigel	McMorrin
362	a	Mrs	Naila	Fazel
363	a	Mr	Mahmoud	Fazel
364	a		Margaret	Cleary
365	a		Mary Theresa	Bowles
366	a	Sister	Eileen	Walsh
367	a		Laurentia	Carroll
368	a		Hyacinth	Butler
369	a		Avril	Foster
370	a	Sr	Mary	Alphonsus
371	a		Elizabeth	Lynch
372	a		Anne	Walsh
373	a	Sister	Brenda	Hayes
374	a		Sheila	O'Reilly
375	a	Mr	Peter	Preston
376	a	Sister	Catherine F	Hayes
377	a		Kathleen	O'Brien
378	a		Muhaddisah	Mohamedali
379	a		Mohamed	Mohamedali
380	a	Mrs	D M	Allmey
381	a		Julie	McKenzie
382	a		W J	Grant
383	a		Melissa	Ruparell
384	a		M	Handelaer
385	a	Mrs	I	Powell
386	a		Hayley	Pontremoli
387	a	Mr	Simon	Philipp
388	a		Anna	Gardiner
389	a	Mr	Jason	Jamul
390	a		Jackie	Duke
391	a		Sharon	Cowley
392	a	Mr	Jeffrey	Lewis
393	a	Mrs	Helene	Lewis
394	a	Mrs	M	Lawrence
395	a	Mr	F	Lawrence
396	a		G	Joseph
397	a	Mrs	Maxine	Lawrence
398	a	Mr	Stanley	Harris
399	a	Mrs	Wendy	Harris

400	a		Maureen	Wilkins
401	a		F J	Wilkins
402	a		Bertram	Rauch
403	a		Hugo	Rauch
404	a		Linda	Rauch
405	a	Mr	Andrew	Lassman
406	a		Philip	Matthews
407	a		Alan	Matthews
408	a		Lindsey	Matthews
409	a		Howard	Grant
410	a		Sandra	Grant
411	a		L	Vickery
412	a		D	Ward
413	a		Jaina	Ward
414	a		W	Brands
415	a		Flax	
416	a		Karen M	D'Artois
417	a		Anne	Karp
418	a		Avril	Cooper
419	a	Mrs	G	Leader Cramer
420	a	Mr	Michael	Zambarloukos
421	a	Mr	A	Rauzman
422	a		Angela	Primhalt
423	a		E	Class
424	a	Mrs	Thankamma	John
425	a	Mr	Ian	Brooks
426	a		Marisa	Barkany
427	a	Dr	Ahmed	Shaaban
428	a		Nicola	O'Kelly
429	a		D	O'Kelly
430	a		Garry	Sidney
431	a		M	Regen
432	a		Martine	Travers
433	a		C. S.	Travers
434	a		Karen	Boulter