
SOCIAL AND COMMUNITY FACILITIES

BACKGROUND STUDY

JANUARY 2006

Contents:

Page
1.0 Introduction 3
1.1 Purpose of Study 3
1.2 Study Area and Scope 3
1.3 Summary of Findings 3
2.0 Context 4
2.1 Introduction 4
2.2 Demographic trends 4
2.3 National Planning Policy 5
2.4 Regional Planning Policy 7
2.5 Local Planning Policy 7
2.6 Other Studies 9
2.7 Other Related Projects 9
3.0 Study Methodology 10
3.1 Consultation Procedures 10
3.2 Forecasts and assumptions 11
4.0 Educational Facilities 15
4.1 Introduction 15
4.2 The Supply of Education Facilities 15
4.3 Educational Commitments 26
4.4 The Demand for Educational Facilities 27
4.5 Private Education 32
4.6 Higher Education 33
4.7 Policy Implications 33
5.0 Health Facilities 35
5.1 Introduction 35
5.2 Hemel Hempstead Hospital 35
5.3 Treatment Centres 36
5.4 Doctors Surgeries 37
5.5 Other Health Services 45
5.6 Policy Implications 45
6.0 Community Care Facilities 46
6.1 Introduction 46
6.2 Childcare Facilities 46
6.3 Play Facilities 49
6.4 Youth Facilities 49
6.5 Elderly Care Facilities 50
6.6 Homelessness 53
7.0 Religious and Cultural Needs 54
7.1 Introduction 54
7.2 Christianity 54
7.3 The Muslim Community 55
7.4 Other Religious Denominations 57
7.5 Cultural Facilities 57
7.6 The Voluntary Sector 58
7.7 Community Centres 59

1

8.0 Community Waste Facilities 60
8.1 Existing Facilities 60
8.2 Demand and Implications 61
9.0 Community Services 62
9.1 Introduction 62
9.2 Fire and Rescue Services 62
9.3 Hertfordshire Constabulary 62
9.4 The Prison Service 62
10.0 Conclusions 63
10.1 The Appropriate Levels for Facilities Consideration 63
10.2 The LDF Approach 63
10.3 Policy Approach Issues 63
10.4 Site Allocation Issues 64
10.5 Implications of specific development proposals 65
Annex A and B

2

1.0 	INTRODUCTION

The Purpose of the Study
1.1 	 This report examines the current provision of community facilities within

the Borough of Dacorum and seeks to address any issues of need
arising from their current use. It is also intended to look at community
facilities over a wider timeframe to 2021 and the likely requirements for
additional facilities within the Borough

1.1.1	 Its purpose is to provide technical support to inform the preparations of
the Development Plan Documents as required under the new planning
regulations. Its findings will be utilised to adjust current planning
policies contained in the Dacorum Borough Local Plan 1991-2011
where appropriate.

It has four main aims as follows:

� To determine where current community facilities are,
� Whether they are operating at a capacity at present,
� To examine whether there are any additional needs for community

facilities either because of existing deficiencies or because of new
development in the Borough, and

� To highlight key issues to be developed in the Development Plan
Documents.

The Study Area and Scope
1.2 	 The study looks at the community facilities requirements for the whole

of the Borough. However it does focus on the key urban areas in the
Borough particularly the towns of Hemel Hempstead, Berkhamsted and
Tring. This is because these areas are where the main existing facilities
are located. They are also subject to the greatest change and are
expected to accommodate the majority of growth in the Borough.

1.2.1	 ‘Community facilities’ is an extensive term and covers a range of
different facilities across the Borough. The term is defined in the
current Dacorum Borough Local Plan 1991-2011 as covering facilities
for childcare, residential care, education, health, general welfare,
worship, social contact and environmental services (such as the
disposal of household waste). This report concentrates on the key
issues of health, education, community care, religion and waste. All of
the residents of the Borough will have some use of facilities for these
purposes in the course of their life. The study also includes
requirements for cultural facilities within the Borough, which have been
identified.

1.2.2 	It avoids replicating other work relating to sports facilities, which
although often acting as important meeting places within the
community are different in nature. These are covered in more detail in
the Leisure and Open Space study.

3

2.0 	CONTEXT

2.1 	 The Planning and Compulsory Purchase Act 2004 introduced a
requirement for the Council to introduce new planning documents
including Development Plan Documents (DPD’s), a Statement of
Community Involvement (SCI) and Supplementary Planning
Documents (SPD’s). The Dacorum Borough Local Plan 1991-2011 is a
‘saved plan’ under the Planning and Compulsory Purchase Act 2004;
however the policies therein are effectively only saved until September
2007. It is therefore a priority under the new planning policy system to
replace the existing planning policy over a 3-4 year period with new
DPD’s.

2.1.2	 The new DPD’s will include a core strategy, development control
policies and site allocations. These will need to be based on a sound
collection of evidence on a range of topics. This study should provide
sufficient evidence to guide the production of DPD’s (further evidence
will be provided in related studies, some of which are explained at
section 2.6 of this report)

2.1.3	 The new DPD’s will cover the period up to 2021 and act as the key
planning consideration in this period. When considering the supply of
community facilities it is therefore important to consider the changing
demographics, trends in facilities, use and demand as well as the
policies of relevant providing organisations. This should conform to
national and regional planning policy and co-ordinate with related
projects in order to be sufficiently robust evidence.

Demographic Trends
2.2 	 As of the 2001 Census, the population of Dacorum comprised some

137, 799 people. This represents an increase of 4.2% over the 1991
population (132,240) and forecasts indicate that this growth is likely to
continue over the period covered by the Local Development
Framework.

2.2.1 	The Office for National Statistics published the Office for the Deputy
Prime Minister 2003 based Sub-national population projections for
England on the 25th November 2004. These projections are trend
based projecting population on a district level. For Hertfordshire the
lowest projected growth was in the Dacorum, Watford and Welwyn
Hatfield districts. The population of Dacorum is predicted to rise to
144,100 people by 2023 (ie by 4.4%) Dacorum is expected to
accommodate some 8% of Hertfordshire’s population over this period,
but is only proposed some 5% of its housing. This emphasises that
these projections are trend based rather than policy based.

2.2.2 	The census indicated that the population included a significant elderly
population and indeed an ageing population within the Borough. This
reflects national trends. A small but not insignificant proportion of the
population was from a black or ethnic minority community (4.6%).

4

Other than the established Christian Community (some 70% of the
population) the next largest religious group is the Muslim communities
(approximately 1% of the population)

National Planning Policy
2.3 	 National Planning Policy is contained within Planning Policy

Statements, Planning Policy Guidance Notes and Circulars.

Planning Policy Statements 1 – Delivering Sustainable Development
2.3.1 	 Sustainability is a core principle underlining the current planning

system. The basic concept is development meets both the needs of
the current population without compromising the needs of future
generations. Planning will play a role in facilitating this development
and promoting sustainable patterns of urban and rural development.
In accordance with paragraph 5 of PPS 1 it will do this by:

� “Making suitable land available for development in line with
economic, social and environmental objectives to improve people’s
quality of life….

� Ensuring that development supports existing communities and
contributes to the creation of safe, sustainable, liveable and mixed
communities with good access to jobs and key services”

2.3.2	 Paragraph 23 encourages sustainable economic development and
talks about allocating land for a range of purposes including public
sector use (health and education). It also indicates that the planning
system should ensure that service and infrastructure provision runs
parallel to economic development and housing.

2.3.3	 Paragraphs 26 and 27 talk about the preparation of development plan
documents. Paragraph 26 talks about addressing the needs and
broad interests of the community to secure improvements to the
quality of life. These should be based upon analysis and evidence
that has been gathered. This study is intended to supply such
evidence and allow the formulation of policy upon the issue of
community facilities. Paragraph 27 amongst matters states:

“In preparing Development Plans, planning authorities should;

iii) promote communities which are inclusive, healthy, safe and crime
free whilst reflecting the diverse needs of communities or special
needs of particular sectors of the community…

v) provide improved access for all to jobs, health, education,
shopping, leisure and community facilities, open space, sport and
recreation…”

2.3.4	 Fundamental to the provision of appropriate community facilities is an
assessment to the type and nature of existing facilities and
requirements for additional services.

5

Planning Policy Statement 12 – Local Development Framework
2.3.5	 PPS 12 provides detailed advice regarding the preparation of the

LDF, including its content. In accordance with PPS 12 the LDF should
contain within its documents an integrated set of policies which are
based on a clear understanding of economic, social and
environmental needs of an area and any constraints on meeting those
needs. A comprehensive evidence base is critical to the
understanding of these needs and should underpin the policies within
local development documents.

2.3.6	 PPS 12 states that:
“The provision of infrastructure is important in all major new
developments. The capacity of existing infrastructure and the need for
additional facilities should be taken into account in the preparation of
development plan documents. ‘Infrastructure’ here includes services
such as transport facilities, water supply and sewers, waste facilities
and other community facilities. The emphasis on a plan-led system
should ensure that the links between infrastructure and development
are properly investigated as the proposals are drawn up.”

Planning Policy Guidance Note 2:Green Belts
2.3.7	 PPG 2 acknowledges that Green Belt locations can contain a number

of large facilities amongst which they include hospitals, research and
educational establishments. Through Annex C it explains the
approach to be taken in relation to these major development sites
including their designation within local plans. Criteria in paragraphs
C3 and C4 suggest that sites should be substantial in size and
contribute to either helping to secure jobs and prosperity and/or
achieve environmental improvements. Areas for infill should be
identified (see also paragraphs 4.11.22-4.11.39 of Dacorum Local
Plan Inquiry Inspectors Report – August 2002)

Planning Policy Guidance Note 3:Housing
2.3.8	 PPG 3 recognises the need to co-ordinate housing development with

other land uses. Paragraph 2 of PPG3 states amongst its aims that:

“Local planning authorities should:
� ….create more sustainable patterns of development by building in

ways which exploit and deliver accessibility by public transport to
jobs, education and health facilities, shopping, leisure and local
services”

2.3.9	 Paragraph 31 is also considered important: it states in assessing
allocating potential housing sites the capacity of the existing and
potential infrastructure should be considered. Infrastructure within this
statement does include schools, health and social infrastructure
(higher education establishments, places of worship, prisons etc)

6

http:4.11.22-4.11.39

Circulars
2.3.10	 Circular 05/2005 – Planning Obligations

This circular replaced Department of Environment Circular 1/97 and
sets out the policy tests for planning obligations. It allows for legal
agreements to be negotiated between local planning authorities and
landowners, essentially to address needs for facilities that are
relevant to planning, but would not otherwise be secured for example
community infrastructure such as classrooms.

Regional Planning Policy
2.4 	 Regional Planning Policy is currently contained in RPG 9. It is being

replaced by the draft Regional Strategy for the East of England (RSS
14) which provides the planning and development strategy for the
region to the year 2021. RSS 14 establishes the background to growth
in the eastern region and amongst its objectives are sustainable forms
of development, improved quality of life, social inclusion and access to
employment, services and leisure facilities.

Core Spatial Strategy
2.4.1	 Policy SS1 sets the framework stating that we should aim to achieve a

sustainable relationship between jobs, homes and services and
through establishing a sequential approach to development focusing
within or adjacent urban areas. Policy SS2 meanwhile suggests that
Local Development Documents will need to adopt an appropriate
community strategy, incorporating social infrastructure requirements as
identified in the supporting text to RSS 14.

2.4.2	 Policy SS12 deals with Health, Education and Social Inclusion. It states
that:

“EERA will work with regional partners, including organisations in the
health, education and social sectors to ensure that regional and local
strategies give due priority to health, education and social inclusion
needs…. Local Development Documents will make provision for land
use needs of health, education and social service providers in co-
ordination with development”

Housing
2.4.3	 Policy H1 indicates how dwellings are to be distributed within the

region between 2001-2021. This indicates a requirement for a
additional 6,300 dwellings within the Borough. There is pressure to
increase this quantity. Policy H3 once again raises the point that
housing development needs to be co-ordinated with the provision of
supporting social, health, education and transport infrastructure.

Local Planning Policy
2.5 	 Current local planning policy is contained within the Dacorum Borough

Local Plan 1991-2011 (DBLP). This contains a number of policies
relating to the provision of social and community facilities within the
Borough. It also contains policies on the provision of planning

7

obligations, which are often used as a method for securing or funding
improvements to social and community facilities linked to the direct
provision of alternative uses, principally housing. The following policies
are considered particularly relevant to this study:

2.5.1	 Policy 5 – Major Developed Sites in the Green Belt
This policy establishes social/community facilities at Ashlyns School,
HMP The Mount, Bovingdon and Kings Langley Secondary School as
facilities within the Green Belt which can accommodate additions by
infill development.

2.5.2	 Policy 12 – Infrastructure Provision and Parking

2.5.3	 Policy 13 – Planning Conditions and Planning Obligations
This policy forms the basis for the accumulation of additional resources
for the provision of social and physical infrastructure where required to
mitigate adverse effects to development. These are either the provision
of facilities or financial contributions.

2.5.4	 Policy 67 – Land for Social and Community Facilities
This offers support for the provision of facilities addressing community
needs and/or identified with the associated schedule. The planning role
of the Council is to ensure that the providing agencies are able to
supply the appropriate facilities in the right place having regard to the
needs of the people served and to the effect on the surrounding
community. It is critical that these facilities are known and
communicated, and then planned for.

2.5.5	 Policy 68 – Retention of Social and Community Facilities
This acknowledges that sites for community facilities are difficult to find,
often because alternative uses offer a higher land value and would
squeeze valuable community facilities out. It therefore seeks to retain
existing sites for the purpose of providing community services.

2.5.6	 Policy 69 – Education
Working in conjunction with other policies within the local plan this
establishes a framework which is generally supportive of provision of
educational facilities and extensions to these types of facility. It also
prevents the loss of established school facilities without appropriate
justification (based on need)

2.5.7	 Policy 70 – Social and Community Facilities in New Development
This allows the local planning authority to consult relevant agencies
regarding the need for additional facilities and require land/financial
contributions for these purposes if required.

2.5.8	 Policy 71 – Community Care
The emphasis is on the provision of facilities for elderly or handicapped
people within residential environments to address movements away
from institutional forms of care towards “living in the community”

8

Other Studies
2.6 	 This study is one of a number of studies being carried out on behalf of

the Borough Council to assist in the production of Development Plan
Documents as part of the Local Development Framework.

Urban Capacity Study
2.6.1 	Undertaken by Consultants Llewelyn Davies, in association with ATIS

REAL Weatheralls, this study considers the amount of new housing
which could be accommodated within the current urban areas of the
Borough. It is estimated that in the region of 5,994 dwellings (including
1,305 completions 2001-2004) could be provided in the time period to
2021. The majority of these are located within Hemel Hempstead. This
illustrates the potential growth in a number of wards that will need to be
addressed. It also indicates the potential dwelling capacities on current
housing proposal sites within the DBLP. These could provide an
additional 1,452 dwellings. This urban capacity level was supported at
the Cabinet meeting on the 29th November 2005.

Leisure and Open Space Study
2.6.2 	Separate work has been undertaken by to assess the level of leisure

space within the Borough. A number of community centres within the
Borough provide opportunities for leisure activities and leisure groups
act as important places of assembly for the local community.

The Dacorum Community Plan 2015
2.7 	 The Dacorum Community Plan 2015 sets out a number of priorities and

objectives that the community of Dacorum wishes to be addressed.
The Dacorum Community Plan 2015 has nine general themes including
those relating to improving social care & health, delivering life-long
learning, encouraging community involvement and responding to the
needs of children and young people. Each theme has developed its
own action plan and priorities working towards the overall aims of the
plan. The Dacorum Community Plan 2015 also has three cross cutting
themes, Rejuvenating Dacorum, Promoting Healthy and Caring
Lifestyles and Developing Community Cohesion. The Local Strategic
Partnership is responsible for the delivery of the Dacorum Community
Plan 2015. This group comprises representatives of the Borough
Council, public bodies, business organisations and the voluntary
community sector to plan for the economic, environmental and social
well being of the Borough.

9

3.0 	STUDY METHODOLOGY

3.1 	 Between May and September 2005 a number of consultations were
carried out directly by the Development Plans Service Unit with those
holding key roles in the provision of community facilities or services.

3.1.1	 These consultations varied from the exchange of letters and emails to
the provision of meetings with some stakeholders reflecting a varied
level of interest in the work. Amongst those consulted where the
Dacorum Primary Care Trust, Hertfordshire County Council and officers
within various departments of Dacorum Borough Council. The Head of
Planning and Regeneration and the Corporate Management Team
have also provided information arising from their discussions with local
community groups.

3.1.2 	Consultation has aimed to reinforce links with members of the Local
Strategic Partnership, addressing key themes within the Dacorum
Community Plan 2015. Key issues generated from the action plans and
theme forums and the implications for the Local Development
Framework have been discussed. Some early findings contained in this
study were reported to the LSP Board at their meeting on the 21st

September 2005.

3.1.3	 Additional consultation was carried out between this meeting and
during October to address some of the remaining issues with a view to
completing the study in November.

3.1.4	 The final draft copy of this report was circulated to the LSP Board prior
to their meeting on the 14th December 2005. This meeting was
unfortunately cancelled. The LSP Board were instead asked to provide
feedback on a number of issues. No comments have been raised.

3.1.5 	 Whilst it is relatively straight forward to determine the current supply of
community facilities within the Borough, assessments as to future
demand issues are based on a variety of different factors. Such factors
would include an understanding of demographics, from which
population assessments can be made as to likely housing
requirements for the Borough. Furthermore the age and structure of the
population can be used to indicate trends and demands for child and
elderly facilities.

3.1.6	 Government policy, for example on the use of schools, will shape the
nature of provision. It may place requirements on providing authorities
to change the form of delivery and this in turn will effect both the uses
of buildings/resources or requirements for additional facilities. It is
therefore important to understand the plans of key service providers
and how these organisations are responding to changes in policy.
Furthermore it is also important to understand how organisations are
adapting to meet their own needs and those of the community and how
they plan to deliver services.

10

3.2	 It has been assumed that between 6,300 and 8,200 dwellings will be
required up to 2021, the former figure being in accordance with current
planning policy in draft RSS 14. It is considered reasonable to assume
a range of dwelling sizes will be provided.

3.2.1	 It should be acknowledged that the average household size for
Dacorum has been falling (currently 2.43 people per household
(ONS/Census 2001)). This suggests that a number of two bedroom
properties will need to be created. This type of unit appears to be the
preference of an ageing population according to research carried out
by the Housing Department (Developing the Sheltered Housing
Service: Best Value Review 2002/2003 Final Report, September 2003
and Housing Needs Survey 2003)

3.2.2 	At the recent meeting of Cabinet on the 29th November 2005 the
Council agreed to support a housing allocation of 7,100 dwellings for
the period 2001-2021 at the Regional Spatial Strategy for the East of
England Plan Examination in Public. This is significantly above the
6,300 dwellings proposed for Dacorum in draft RSS 14 and reflects the
capacity estimates in the UCS including existing housing sites in part I
and part II of the DBLP. Cabinet also supported the statement that
appropriate infrastructure improvements should be made to
accommodate this growth.

3.2.3 	The urban capacity study indicates the potential distribution of
dwellings, which can be accommodated within electoral wards of the
Borough. These estimates are shown in Table 1 below. A range of
dwelling numbers can be considered based on higher and lower growth
scenarios. Consultees have been asked to consider figures from a mid-
point in this range to the upper margin. Additional estimates have been
provided for existing Part II Housing Proposal Sites (which will have an
impact in the immediate future to 2011), acknowledged regeneration
projects such as Civic Zone and Kodak and those sites earmarked with
significant housing development potential (North East Hemel
Hempstead and West Hemel Hempstead). The estimates for sites can
be added to existing data on dwelling completions to give some
indication of the anticipated overall size of settlements within the area.
This information is shown in Table 2. The following tables formed the
basis for discussions with consultees when considering the
requirements extending from future housing growth within the Borough.

11

Table 1: Estimated Dwelling Numbers for Dacorum to 2021

Capacity
Location A B Mid
Housing Proposal Sites
New Lodge, Bank Mill, Berkhamsted (H36) 67 121 94(50)
Land at Durrants Lane/Shootersway, Berkhamsted (H37) 100 100 100(100)
Buncefield Lane/Green Lane, Hemel Hempstead (H38) 86 161 124(80)
Land r/o Ninian Road/Argyll Road, Hemel Hempstead
(H39)

6 15 11(11)

Paradise Fields, Hemel Hempstead (H40) 28 64 46(40)
Land south of Redbourn Rd, Woodhall Fm, Hemel (H41) 35 57 46(30)
Land at Westwick Fm, Pancake Ln, Hemel (H42) 58 107 82(50)
Land at r/o Watford Rd, Kings Langley (H43) 7 19 13(17)
Land at Manor Fm, High St, Markyate (H44) 47 87 67(40)
Land surrounding the Manor Estate, Apsley, Hemel
(TWA3 and TWA4)*

300 330 330(300)

734 1061 913(718)

Major Proposals
Civic Zone 342 474 408
Kodak 62 86 75

North East Hemel Hempstead
H18 (Linked to H41) 271 505 388(350)
Wider NEHH** 584 1258 921

Wards
Aldbury 53 84 63
Berkhamsted Castle 83 131 107
Berkhamsted East 36 59 47
Berkhamsted West (includes Stags Lane***) 231 402 316
Northchurch 86 134 110
Bovingdon, Flaunden, Chipperfield 82 162 123
Adeyfield East 21 41 31
Adeyfield West 107 152 130
Apsley 373 712 543
Bennetts End 24 42 33
Boxmoor 134 192 163
Chaulden 33 45 39
Corner Hall 128 232 180
Gadebridge 0 0 0
Grovehill 31 48 40
Hemel Hempstead Central 625 957 791

12

Highfield/St Pauls 163 214 188
Leverstock Green 33 61 47
Nash Mills 318 453 386
Warners End 7 14 11
Woodhall 24 28 26
Kings Langley 133 246 189
Markyate/Watling 145 218 182
Tring Central 21 28 25
Tring East 33 49 41
Tring West 162 244 202

3084 4948 4016

West Hemel Hempstead**** 300 300 300
(Source: Urban Capacity Study January 2005)

NOTES:

*This is subject to a current planning application, which seeks approximately 330 (300) dwellings for this

site.

**This area includes land currently designated as Employment Land (E4)

***A current scheme is being prepared for Stag Lane. Values for Stag Lane indicated A - 108, B – 195,
Mid 152 (140).

****West Hemel Hempstead includes land previously considered in the Dacorum Borough Local Plan
1991-2011 as suitable for housing land and was subsequently removed at the Local Plan Inquiry. It is
included as a potential option for accommodating additional demand with reference to its previously
estimated capacity.

Figures in brackets indicate the current estimated capacity of sites as defined within the Dacorum
Borough Local Plan 1991-2011. These are the figures accepted and used by the Council in discussions
around the potential development of Greenfield sites.

13

Table 2: Estimated Dwelling Numbers per Settlement to 2021

Census
2001

Completed
2001-2004

Estimated Growth in
Dwellings

Total Dwellings in
2021

Settlement Scenario
A

Scenario
B

Scenario
A

Scenario
B

Hemel
Hempstead

33,051 917 3,559 4,373 37,527 38,341

North East
Hemel
Hempstead

- - 921 1258 38,060 39,094

Berkhamsted 6,810 142 664 813 7,616 7,765
Northchurch 1,215 25 110 134 1,350 1,374
Total 8,025 167 774 947 8,966 9,139

Tring 5,365 63 268 321 5,695 5,748

Bovingdon
and
Chipperfield

3,270 7 123 162 3,400 3,439

Kings
Langley

2,063 5 202 265 2,270 2,333

Markyate 2,118 7 249 305 2,374 2,430

Aldbury and
Wigginton

976 0 63 81 1,039 1,057

Other
Settlements

1,040 164 0 0 1,204 1,204

Total 55,908 1,330 5,238* 6,454* 62,475* 63,691*
(Source: Annual Monitoring Report 2003/2004, May 2005 and

Urban Capacity Study, January 2005)

NOTES:

Those items marked * do not include calculations for North East Hemel Hempstead, which is isolated

within the above table.

Scenario A is equivalent to a request for approximately 6,300 dwellings resulting from the draft Regional
Spatial Strategy.

Scenario B meanwhile is more akin to a request to provide 8,200 dwellings within the Borough by 2021.

14

4.0 	EDUCATIONAL FACILITIES

4.1 	 There are currently 56 Primary schools, 2 Middle schools and 9
Secondary schools within the Borough falling under the responsibility of
the Children, Schools and Families (CSF) section at Hertfordshire
County Council. This unit is also responsible for 4 special schools for
children with learning or behavioural difficulties. In addition there are
currently 12 independent schools within the Borough.

4.1.1	 Of the schools a significant proportion are located within the main
urban areas of the Borough and within the designated residential areas
of these settlements. Generally a large proportion of school land is
protected open land which is important as it ensures that valuable
green space and playing fields are retained: however this sometimes
creates conflicts with demands for new buildings. Two schools are
currently designated as major developed sites within the Green Belt,
namely Ashlyns School and Kings Langley Secondary School. A
number of other large school premises are located in the Green Belt
notably Abbots Hill School, Haresfoot School and Westbrook Hay
School. Figure 1 shows the location of schools within the Borough.

Current Supply
4.2 	 Table 3 illustrates that there is a significant existing capacity within a

number of state schools within the Borough. Only five primary schools
are currently over-subscribed at Hobbs Hill Primary School, St Cuthbert
Mayne School (Gadebridge), St Albert the Great School (Bennetts
End), Great Gaddesden Primary School and Aldbury School. Three
secondary schools are marginally over-subscribed at present.

4.2.1	 Discussions with the Hertfordshire County Council’s Education
Manager (HCCEM) have indicated that there is pressure for middle
school places in Berkhamsted and secondary school places in Tring.
Additional pressure is also reflected at the primary school level within
the Tring area with a number of schools close to capacity. Discussions
with HCCEM have also indicated a significant surplus capacity within
primary schools in the Hemel Hempstead area.

15

Table 3: School Capacities for Dacorum (January 2005)

Primary Schools
H

C
C

 N
o:

Sc
ho

ol
N

am
e

C
ap

ac
ity

A
dm

is
si

on
Li

m
it

To
ta

l
Pu

pi
l

N
um

be
rs

Pu
pi

ls
 a

s
a

pe
rc

en
ta

ge
of

 c
ap

ac
ity

824 Nash Mills Primary School 210 30 189 90%
825 George Street JMI School 210 30 200 95%
826 Boxmoor Primary School 210 30 208 99%
828 Two Waters Primary School 210 30 204 97%
829 Tudor JMI School 180 30 155 86%
832 Belswains Primary School 206 30 201 98%
833 South Hill Primary School 231 30 221 96%
834 Hobletts Manor Junior School 240 0 238 99%
835 Hobletts Manor Infants School 180 60 170 94%
836 Hobbs Hill Wood Primary

School
420 60 425 101%

838 Cambersbury School 210 30 193 92%
839 Chaulden Junior School 150 0 129 86%
840 Chaulden Infant School 150 50 82 55%
841 Broadfield Junior School 240 0 225 94%
842 Broadfield Infants School 216 60 172 80%
843 St Cuthbert Mayne School 193 0 240 124%
844 Micklem Primary School 210 30 193 92%
845 Martindale Primary School 210 30 142 68%
846 Reddings Primary School 210 30 136 65%
847 Rossgate Primary School 315 42 268 85%
852 Bellgate Primary School 330 60 199 60%
853 Leverstock Green School 266 38 247 93%
854 St Albert The Great School 189 30 204 108%
855 Gade Valley JMI School 210 30 208 99%
857 Pixies Hill Primary School 210 30 207 99%
860 St Rose’s RC Infants School 180 60 171 95%
861 Lime Walk Primary School 210 30 194 92%
862 The Hammond Primary School 210 30 201 96%
865 Eastbrook Primary School 202 30 161 80%
867 Aycliffe Drive Primary School 315 45 284 90%
868 Holtsmere End Junior School 240 0 200 83%
869 Holtsmere End Infants School 178 60 164 92%
870 Barncroft Primary School 210 30 123 59%
871 Jupiter Drive School 209 30 139 67%
872 Brockswood Primary School 180 30 152 84%
903 Bovingdon Primary School 420 60 389 93%
904 Great Gaddesden Primary

School
70 10 78 111%

905 Gaddesden Row JMI School 56 8 43 77%

16

907 Markyate Village School 205 35 164 80%
908 Flamstead School 105 15 103 98%
909 St Pauls C of E School 210 30 190 90%
910 Kings Langley Primary School 420 60 382 91%
916 St Mary’s C of E First School 150 30 144 96%
917 Victoria First School 225 42 199 88%
918 Westfield First School 210 30 121 58%
919 Swing Gate School and Nursery 175 35 165 94%
920 St Thomas More RC School 210 30 199 95%
921 Greenway First and Nursery

School
225 45 221 98%

925 Aldbury School 70 10 76 109%
926 Potten End First School 150 30 129 86%
927 Long Marston VA JMI School 157 20 114 73%
929 St Bartholomews C of E School 105 15 81 77%
930 Little Gaddesden CE Primary

School
105 14 84 80%

936 Bishop Wood C of E Junior
School

240 0 206 86%

938 Grove Road Primary School 420 60 391 93%
939 Goldfield Infant Nursery School 166 60 156 94%
940 Dundale Primary School 338 45 270 80%

Total 12,172 1,819 10,743 88%
Secondary Schools

H
C

C
 N

o:

Sc
ho

ol
N

am
e:

C
ap

ac
ity

A
dm

is
si

on
Li

m
it

To
ta

l
Pu

pi
l

N
um

be
rs

801 Hemel Hempstead (The) 1,133 180 1,135 100%
802 Longdean 1,462 218 1,226 84%
803 Cavendish (The) 1,268 196 1,145 90%
804 Astley Cooper (The) 986 180 820 83%
812 Adeyfield 845 150 778 92%
814 J F Kennedy Roman Catholic 1,093 180 1,079 99%
902 Kings Langley 985 180 985 100%
915 Ashlyns School 1,206 240 793 66%
922 Thomas Coram Middle School* 412 90 369 90%
923 Bridgewater Middle School* 380 90 389 102%
935 Tring Secondary School 1,462 240 1,472 101%

Total 11,624 2,124 10,191 88%
(Source: HCC Children, Schools and Families – January 2005)

NOTES:
Sites indicated by italics are currently over subscribed. Sites shaded are at less than 80% capacity.
Those schools with a zero within the admission limit column reflect schools that do not take pupils at
year 1 level. In Berkhamsted a three tier system of education provision is in operation. Those schools
marked * are middle schools operating in Berkhamsted

17

Educational Commitments:
4.3	 A number of schools have recently completed construction works to

either improve the capacity of the existing school complex or the quality
of education facilities provided. Most of these improvements, (but not
all) particularly to private or independent education establishments,
appear to extend from the identification of improvements resulting from
Ofsted inspections. In addition a number of commitments (planning
permissions) have been granted and await implementation.

4.3.1	 The Annual Monitoring Report 2003/2004 indicated that between May
2003 and April 2004 approximately 5,957 square metres of education
facilities had been provided. This included large extensions to
Berkhamsted Collegiate School, Haresfoot School and St Pauls JMI
School, Chipperfield. An additional, 5,386 square metres of educational
floor space had been granted planning permission and was waiting
implementation.

4.3.2	 Only a few minor extensions have been constructed since April 2004,
however there are a number of possible schemes in the pipeline. An
additional 371 square metres of floorspace has been completed. These
includes classrooms within the roof space of the Sports Hall at
Berkhamsted Collegiate School (175 square metres) and a single
storey classroom block at Bridgewater School, Berkhamsted (196
square metres)

4.3.3	 There is potential for significant additional floorspace for educational
facilities across the Borough. This includes:

a) A new Design and Technology facility at Berkhamsted Collegiate
School (1249 square metres)

b) New sports facilities at Cavendish School (2,859 square metres
over two planning applications)

c) 12 new classrooms and library facilities at Kings Langley Secondary
School (1,108 square metres) (increasing capacity to 1070 pupils)
and

d) Additional Classrooms, science labs and a performance hall at
Tring Secondary School (1332 square metres) (increasing capacity
to).

Applications c) and d) were under construction as of September 2005
as are a number of other school projects. In total it is estimated that
planning permission exists for approximately 8,748 square metres of
additional educational floorspace through extensions to existing school
premises. This breaks down as follows:

26

Table 4: Current Commitments for Schools in Dacorum

Floorspace Created
Primary Schools 995 Square Metres
Secondary Schools 5,389 Square Metres
Private Schools 2,364 Square Metres
Total 8,748 Square Metres

4.3.4 	Planning permission for a further 2,475 square metres of floorspace
has recently expired (Ashlyns School and Kings Langley Secondary
School). There is generally a healthy interest in improving schools with
a range of small and large extensions permitted.

4.3.5 	 Recently the application of Green Belt policy has resulted in the refusal
of a proposal to extend Abbots Hill School through additional school
sports facilities. It should however be noted that a private tennis club
uses significant land and buildings on this site. Diversification of
schools (and extension into non-educational activities and
development) can sometimes lead to conflict between Green Belt (and
open land) policy and Education policy within the Development Plan.

Demand
4.4	 CSF have been asked for their views regarding the potential of the

current schools network to accommodate the growth in dwelling
numbers within the Borough likely to be experienced by 2021. It is
understood from ‘Hertsdirect’ (HCC web pages) that primary school
capacity is to be reviewed within Hemel Hempstead from September
2007, with secondary school capacity for Hemel Hempstead to follow
in September 2008 (with a view to central government funding). It
could be concluded that this might result in some rationalisation of
services. CSF will need to confirm whether this is indeed the case.

4.4.1	 Some indication of demand can be assessed from the response of
CFS to recent planning applications upon which they have been
consulted. CFS indicates the impact of the proposed development on
education facilities. It may be reasonable to request additional
facilities or financial contributions on this basis.

4.4.2	 Recent responses to the Manor Estate planning applications
(4/02329/04/OUT and 4/02419/04/FUL) have indicated that;

“We started discussions in respect of this site on the basis that the
housing development would result in a shortage of primary school
places. The current position has changed; pupil numbers have begun
to decline in Hemel Hempstead and therefore overall there is unlikely
to be a shortage of places, though there will continue to be pressure
for places at Two Waters Primary School because of its popularity”
(A contribution of £50,000 was secured for access works to the
School)

27

Whilst those for Brook Street, Tring (4/01150/05/FUL) state;

“Tring School is just completing the final part of a scheme to add
additional secondary school places to the school. Now these works
are being completed, it is expected that there will be sufficient
accommodation to cater for the demand that would arise from a
modest number of new developments. In this case, therefore, there is
no requirement for a contribution to secondary school places. There is
also expected to be sufficient capacity in primary schools in Tring”

4.4.3	 Responses to development briefs for sites within the Borough would
also form an important consideration. Recent approval of the
Deaconsfield Road Development Brief required a contribution of £550
per dwelling for library, childcare and youth facilities. It was
considered inappropriate to request any contributions towards
educational needs. Accordingly requests by HCC would suggest that
demand for educational facilities would be fairly limited.

4.4.4	 Development briefs will be required for the development of major sites
including the current housing proposal sites in Adeyfield, Leverstock
Green, Woodhall Farm/Grovehill. Contributions to fund improvements
to educational premises can be sought at each designated housing
site development through the Development Brief (outlining
requirements) and planning application (S.106) processes if needed.
There is however value in identifying how education needs are being
tackled through general education policies or those relating to the
pursuit of financial contributions.

4.4.5	 In the absence of a definitive comment from CSF regarding the
potential growth till 2021, an indicative assessment has been made
using information on school capacities and assuming a generation
rate of 0.355 pupils per household. This is based on the number of
pupils per household as of the 2001 Census and as such does not
take account of changes in housing stock (expecting that smaller units
will be created). Using the information from Table 1 of this report, it is
possible to calculate the approximate numbers of pupils generated
within the Borough wards. These pupils can then be roughly
distributed to primary, secondary and where appropriate middle
schools. The split to be based upon the distribution of pupils at
January 2005 and pupils allocated accordingly. Pupil’s numbers can
then be compared with the relative capacity of schools within the
Borough. The background to these calculations is in Annex B.

4.4.6 	 Table 5 shows a summary of the key findings on capacity and pupil
distribution. It can be seen that the current overall supply of spare
capacity within the Borough is capable of accommodating pupils
associated with the approximate 5,872 dwellings generated by the
existing urban capacity (7202 dwellings towards the overall allocation
between 2001-2021). The key issue would appear to be how these

28

pupils are distributed upon a ward basis with local imbalances
between supply and demand.

Table 5: Summary of Pupil Estimates and Capacity

Capacity
01/01/2005

Additional
Pupils

Theoretical Shortfall
or Surplus

Primary
Schools

1432 1059 +373

Secondary
Schools

1041 1026 +15

Total 2473 2085 +388

NOTES:

a) Estimates are based on a total of 7,202 dwellings being provided between 2001 and 2021.

It should be noted that 1330 dwellings have already been provided and the pupils generated

by these dwellings have been excluded from these estimates (472 pupils).

b) Middle schools have been included within the Secondary capacity. Pupils have been split
between primary and secondary schools following a 53:47 split. An adjustment of 46 pupils
has been made to reflect the breakdown of pupils in Berkhamsted/Northchurch in view of the
three tier educational system.

4.4.7	 The anticipated demand for primary school places is considered likely
to exceed supply in the wards of Apsley, Berkhamsted Castle,
Boxmoor, Central Hemel Hempstead, Leverstock, Nash Mills and
Northchurch. Only the existing surplus primary school places in
neighbouring wards are capable of accommodating the anticipated
growth in Berkhamsted Castle, Boxmoor and Central Hemel
Hempstead. For example demand from Boxmoor could be
accommodated easily in neighbouring Chaulden and Cornerhall
wards. Pupils generated by Central Hemel Hempstead could be
distributed amongst spare capacity in Highfield/St Pauls and
Cornerhall etc. Combined primary school places for these areas far
exceed the demand for them.

4.4.8	 Demand for primary school places resulting from the anticipated level
of development at Apsley, Nash Mills and Leverstock Green
meanwhile would place significant further pressure on neighbouring
primary school places in Bennetts End and Cornerhall. This demand
upon Apsley and Nash Mills would be exacerbated by pressure from
the landowners to build at Shendish Manor. It is not a viable option to
extend Two Waters School, Apsley, which is effectively contained by
the planned expansion of the Manor Estate. Developments at
Leverstock Green (H38 and H42) should be expected to improve
capacity at Leverstock Green Primary School.

29

4.4.9	 Secondary schools are expected to provide for a greater catchment
area often encompassing the smaller settlements, which do not have
specific secondary school premises. Consideration has therefore
been given as to the likely area served by each secondary school. In
many cases such as Tring Secondary School it clearly becomes more
appropriate to consider secondary school capacity on a settlement
basis (in the case of Tring including Aldbury ward Berkhamsted
including Northchurch and Kings Langley incorporating Bovingdon
and Chipperfield).

4.4.10	 The anticipated level of development within the central area of Hemel
Hempstead could place significant pressure upon Hemel Hempstead
School, JFK and Cavendish Schools. It is anticipated that much of this
demand could be directed to Cavendish and JFK given existing and
potential capacity problems at Hemel Hempstead School.

4.4.11 	Alterations and improvements to Kings Langley should prove
sufficient to accommodate anticipated pupil numbers from Kings
Langley and surrounding villages. It is less certain whether
improvements to Tring Secondary School will be able to
accommodate all the anticipated growth in pupils for Tring, Aldbury
and surrounding small settlements.

4.4.12 	 In Berkhamsted, the pressure upon current middle school capacity is
likely to be exacerbated through additional demand, though this likely
to be mitigated through contributions to designated housing proposal
sites at H36 (Bank Mill) and Stags Lane. Demand is likely to be more
significantly felt at Bridgewater Middle School as a result of its current
over subscription and growth in Berkhamsted West and Berkhamsted
Castle wards. Bridgewater School is in theory more accessible to
these growth areas and may need to take a significant proportion of
anticipated pupil growth accordingly.

4.4.13	 If a development at West Hemel Hempstead were progressed,
improvements are likely to be required at Hemel Hempstead School.
However the spare capacity generated in relation to Warners End and
Chaulden wards should be sufficient to not only accommodate the
growth in primary school pupil numbers associated with this
development, these wards, but also those of Gadebridge and
Boxmoor.

4.4.14	 More development at NEHH need not necessarily create problems for
existing educational facilities. However a development at around 900-
1250 dwellings would justify the inclusion of a primary school within its
own right, particularly at the higher density. Capacity at Astley Cooper
Secondary School should cope with the demand arising out of NEHH,
Woodhall Farm and Grovehill. This scenario is likely to be pursued, if
a greater housing allocation is required as a result of RSS 14 (eg
8,200 dwellings +).

31

4.4.15	 The use of schools is likely to extend to include the provision of both
before and after school care through a programme of ‘Extended
Schools’ (see also sections 4.6.3 and 6.1 of this report). This places a
duty upon the CSF Unit of County to open schools from dawn to dusk
making them a focal point for community activity. A recent application
has been submitted for the extension of Nash Mills School to
incorporate a nursery (4/01701/05/FUL) for example.

4.4.16 	Sporting facilities at educational premises are also subject to
improvement as draft recommendations of the leisure study and the
general strategy would be to increase the use of these facilities by the
community. It is also noted that a number of school sports facilities
have been indicated within the leisure study or by the schools as
requiring improvements including those at Kings Langley Secondary
School, Cavendish School and Ashlyns School. It is appropriate to
consider whether these facilities are likely to cause conflict with
established planning policy and whether policies may need adapting
as a result.

4.4.17 	 A key issue would appear to be whether educational establishments
can accommodate a variety of uses or dual uses without causing
significant harm to either open land/green belt policy or the amenities
or surrounding residential properties. The issue for the LDF to
consider is how these changes or extensions in use can be
accommodated and what alterations (if any) need to be made to the
policy framework.

Private Education
4.5 	 A replacement for Egerton Rothesay school will be secured through the

development of housing proposal site H37 in the Local Plan (Land at
Durrants Lane and Shootersway) The extent of the new school will
form an important part of a site development brief. This should take
account of any anticipated growth in pupils to 2021.

4.5.1	 Other private schools have pursued individual development strategies
in recent years with outstanding planning consents at Berkhamsted
Collegiate School and Rudolf Steiner School, Kings Langley. The
Rudolf Steiner School is currently considering the possibilities
regarding the extension of their premises: these are constrained
because of the sites Green Belt designation.

4.5.2 	Recent proposals for Abbots Hill School have been refused and it is
understood that an application may be resubmitted soon for additional
sporting facilities and arts classrooms. Further details will be available
in January 2006. The school will need to develop a site strategy,
possibly involving the better use of existing buildings. There may be a
question over whether this school could be allocated as a MDS, in view
of pressure to improve facilities for sporting activities and those
associated with the arts. This would need to be tested in accordance

32

with criteria under PPG 2 – Government advice on the type of
development that is appropriate in limited circumstances within the
Green Belt. This type of review might be considered for other private
school sites within the Green Belt ie at Westbrook Hay School and
Rudolf Steiner School.

4.5.3 	 The use of private schools has been considered to be consistent over
the plan period to 2021 in view of a lack of information regarding trends
in private educational facilities and the plans of providing groups to
indicate to the contrary. It would seem reasonable to expect the
majority of anticipated additional growth within the Borough to be met
by Hertfordshire County Council.

Higher Education
4.6	 West Hertfordshire College provides a significant element of further

education from their current campus upon land forming part of the Civic
Zone Development Brief, between Marlowes and Leighton Buzzard
Road. The College’s property strategy approved by the College
Corporation and Learning Skills Council is to provide two satellite
centres in Hemel Hempstead to provide a Community Learning Centre
and an All Age Skills Centre. The later facility is expected to provide for
different age groups and competencies, offering courses aimed at
sectors of greatest need such as construction and engineering. The
centre would also offer employers the opportunity to train their
workforces. Both the HCC and Learning Skills Council for Hertfordshire
support the project. Ideally premises should be accessible to public
transport. It is understood that the college, wish to retain a small
presence on the Civic Zone site but release the majority for other uses
thereby facilitating the changes in service delivery. A significant area(s)
in central Hemel Hempstead would become available for community
and other uses. Numerous options would exist for alternative premises
and the Council can help to facilitate these changes in service delivery
through the LDF in consultation with the college.

Policy Implications
4.7	 Demand for educational facilities should normally be met either through

the extension of existing schools or through the provision of new
educational establishments. Policy 69 of the Dacorum Borough Local
Plan is generally supportive of the provision of educational facilities
within a hierarchy of settlements within the Borough. It only excludes
extensions to school facilities where they are located within the Green
Belt (except major developed sites (MDS)). This affects schools in
settlements of Chipperfield, Flamstead, Potten End and Wigginton.
This requires schools in rural locations to justify extensions on a need’s
basis an approach compatible with national planning policy.

4.7.1 	 It should be noted that the current policy approach rarely results in the
refusal of planning permission for the extension of existing educational
premises. On several occasions special circumstances have been
used to justify extensions to educational premises in the Green Belt.

33

4.7.2 	 Two school sites are identified as major developed sites in the Green
Belt namely Ashlyns School and Kings Langley Secondary School.
These and other sites could be reconsidered in accordance with
appendix C of PPG 2 and other relevant policies. The key issue relates
to which schools within the Green Belt should be designated as MDS
and which part of the site, if any, is suitable to accommodate
extensions. It could be considered whether the designation of schools
within the Green Belt is unduly restrictive, thereby preventing
development for educational purposes. Can policies be flexibly applied
to enable schools to meet needs whilst affording the protection
accounted to Green Belt localities? School premises upon settlement
boundaries could be re-designated as open land for example
Bridgewater School, particularly where capacity issues exist or facilities
are of significant importance (see paragraph 4.4.12) Alternatively
building pressure could be directed towards premises which are more
suitable in existing planning policy terms.

4.7.3 	 There does appear to be an issue arising from the Government’s policy
to utilise school premises more effectively and make them central to
community activities. The Government’s vision is set out in ‘Extending
Schools: access to opportunities and services for all’ (June 2005). An
‘extended school’ is described as “one which provides a range of
activities and services beyond the school day, to help meet the needs
of its pupils, their families and the wider community”
(teachernet.gov.uk). Amongst other matters this places an expectation
from primary and secondary schools to provide a core of services to
parents including a duty to maintain schools open from 8am to 6pm.
The difficulty comes in meeting the conflicting requirements of
OFSTED and childcare standards. This would imply that some schools
might need extending, potentially placing them in conflict with open
land or Green Belt designations.

4.7.4 	The issue of appropriate financial contributions for education facilities
resulting from the development of housing sites needs to be covered
by planning policy within the LDF. Incremental growth may not justify a
financial contribution except where there are specifically identified
needs.

4.7.5 	 An examination of supply and demand for educational facilities shows it
would be better to direct any further substantial requirements for
additional housing land away from Apsley/Nash Mills. West Hemel
Hempstead and NEHH may require improvements as outlined above in
paragraphs 4.4.13 and 4.4.14 subject to the provision of development
briefs and further consultation.

34

5.0 	HEALTH FACILITIES

5.1 	 The provision of health facilities within the Borough falls under the
responsibility of the Bedfordshire and Hertfordshire Strategic Health
Authority, West Hertfordshire Hospitals NHS Trust and Dacorum
Primary Care Trust (PCT). The role of Development Plan Documents
should make appropriate provision for either new health facilities and
for improvements to existing premises. This should embrace changes
in service provision promoted by ‘Investing in Your Health’. ‘Investing in
Your Health’ stems from Government commitments to increase funding
in the National Health Service. These commitments are embraced in
the NHS Plan. The Bedfordshire and Hertfordshire Strategic Health
Authority are responsible for ‘Investing in Your Health’ and its delivery.

5.1.1 	 The overall strategy will change how health services are delivered. The
general principle behind such changes is that specialist skills should
become more concentrated whilst routine and non-surgical procedures
should be closer to peoples homes. This is considered to make more
efficient use of health resources and enable residents to experience
better standards of care.

Hemel Hempstead Hospital
5.2	 Hemel Hempstead hospital is the only hospital within the Borough and

occupies a significant area of land within the town centre of Hemel
Hempstead. Land surrounding the premises is reserved in the current
Dacorum Borough Local Plan 1991-2011 (site C5) for its expansion
and associated staff accommodation. This would allow a reasonable
level of flexibility to meet the changing health needs of the growing
population.

5.2.1	 In recent history planning permission has been granted for use of
wards for childcare purposes (4/00536/02/FUL), and extensions to the
current Accident and Emergency Unit (4/01048/05/FUL) (Children’s
A&E), whilst permission also exists for a nursery on the adjoining
Paradise Fields site. Although no specific policy designation exists for
the hospital itself, applications for works have been treated
sympathetically by the Council in accordance with policy 67 of the
DBLP.

5.2.2 	 The hospital is expected to downsize over the next ten years with the
focus shifting from a small district general hospital to a non-acute
planned care centre. These services are to be delivered via a Surgi-
centre and Accident and Emergency Unit, a number of intermediate
care beds and a diagnostic and treatment centre providing out patient
diagnostic services according to Beds and Hertfordshire Strategic
Health Authority.

5.2.3 	A Surgi-centre would provide dedicated facilities for planned surgery
allowing the hospital to deal solely with emergency surgery and other
services. The West Hertfordshire Hospital NHS Trust are seeking to

35

 locate this on current DBLP proposal site C5. The Surgi-centre is
expected to comprise a new building (funded by the Department of
Health), run by the private sector and staffed by current clinicians
employed by West Hertfordshire Hospital Trust. The Trust hopes this
will be open by October 2007. A planning application for the
Surgicentre was received at the end of 2005 (reference:
4/02584/05/FUL).

5.2.4 	 There will still be outpatient facilities and an “Accident and Emergency”
unit at the hospital site. However the hospital will no longer be dealing
with unplanned and trauma care. Major trauma patients will be referred
to Accident and Emergency at Watford where the skill’s base of staff
could be concentrated.

5.2.5 	There is a requirement for the Bedfordshire and Hertfordshire
Ambulance Trust to be relocated from the current location on
Queensway. This should enable better access to the wider highway
network than currently provided. Planning requirements for existing
housing proposal site H40 (Paradise Fields) already propose a link
from the A414 to Hemel Hempstead Hospital for Emergency Vehicles
and it would therefore appear logical to relate this need to the existing
proposed link comprised in policy. A site near the A414 would have
significant access benefits.

Treatment Centres
5.3 	 The concept of treatment centres has been described as a ‘half way

house’ between hospital treatment and doctor’s surgeries. The
intention is that patients would be able to visit local treatment centres
for blood tests and diagnostic procedures, many outpatient
appointments and minor surgery. The range of services could also
include x-ray, ultrasound, MRI and even endoscopies.

5.3.1 	It is planned to introduce 15 local treatment centres across
Bedfordshire and Hertfordshire and whilst precise locations are
undetermined it is expected that at least 2 of these centres will be
sought in Dacorum. These may be within existing community hospitals
or new purpose built facilities, but these will need to be highly
accessible. The Council will need greater certainty as to the location of
treatment centres in order that the planning system can facilitate these
changes in service delivery.

5.3.2 	 The Primary Care Trust supports proposals to locate treatment centres
in Hemel Hempstead and Berkhamsted. It has suggested that a
treatment centre might be developed at the existing hospital site.
Another possible location is the Gossoms End Elderly Care Unit
premises in Berkhamsted. This premises does appear to be subject to
several proposed uses and a combination of these user groups may
result in capacity issues. In addition the proposed use as a treatment
centre may result in significant parking issues given the current
arrangements on site.

36

Doctors Surgeries
5.4 	 There are currently 22 doctor’s surgeries across the Borough (including

branch surgeries), 11 in Hemel Hempstead, 4 in Berkhamsted, 2 in
Tring, Kings Langley and Bovingdon and 1 in Markyate. A medical
centre for prisoners is also contained within the grounds of HMP The
Mount, Bovingdon. The location of current doctors is illustrated in the
following series of maps.

5.4.1 	There are a limited number of outstanding planning permissions
involving the use of doctors surgeries. The only firm commitment to the
improvement of medical facilities (doctor’s premises) involves the
construction of a new medical centre at London Road, Apsley (some
836 square metres). The Lincoln House Surgery is due to move to this
site from 2007. Some loss of doctors facilities meanwhile has been
approved (4/01759/04/FUL) at the Doctors Surgery, The Old Forge,
Tring. This involves only part of the premises and is not significantly
detrimental to the overall supply of medical floor space. Permission
also exists for the conversion of the doctor’s surgery at 52 High Street,
Bovingdon to alternative uses. Amongst other matters it was indicated
that this premises was unsuitable for modern service delivery.

5.4.2 	 The Dacorum Primary Care Trust (PCT) has indicated that there are a
number of current difficulties with surgery premises within the Borough.
These are generally relating to the capacity of buildings rather than the
ability of the doctor(s) to see additional patient numbers.

5.4.3 	Of these the most pressing need is associated with the current
premises for Highfield Surgery. Highfield Surgery is located within The
Heights neighbourhood centre. It is a small premise of approximately
111 square metres and is not compliant with disabled access
legislation: Disability Discrimination Act (DDA). Dr Mishra and the PCT
have been searching for new premises within the Highfield area since
1996, but have been frustrated by a lack of suitable alternative venues.
Land at Highfield House (owned by HCC) has been suggested but this
is constrained by its importance as open land and the number of
protected trees. Ideally new premises should be in the region of 400
square metres with good public transport links. Subject to numerous
related community projects within the area there may be some scope
to provide an alternative site to that proposed. This could include
potential redevelopment at the local centre or development at St Pauls
Church, Solway, Highfield. Opportunities to allocate a site for a Doctors
Surgery are being investigated.

37

5.4.4 	 In Berkhamsted there are problems relating to building quality. Dr Ojo-
Aromokudu is temporarily relocating from the Red and White House
Surgery in Berkhamsted to Gossoms End Elderly Care Unit (ECU),
Victory Road, Berkhamsted (subject to recent approval – planning
reference 4/01304/05/FUL) from December 2005 due to problems with
the current surgery premises. From this location he should be able to

5.4.5 	 meet a growing number of demands from residents of new residential
developments in Berkhamsted. There may however be some conflict
regarding the long-term use of the Gossoms End ECU for a doctor’s
surgery given its suggested use as a possible site for a treatment
centre.

5.4.6 	Whilst there would appear to be limited space for expansion of the
Boxwell Road Surgery, doctors surgeries within Berkhamsted are
generally sufficient in capacity terms to accommodate the growth
associated with the estimated future expansion of the town. This is
primarily as a result of spare capacity at Manor Street Surgery and the
proposed movement of the Red and White House Surgery to Gossoms
End ECU.

5.4.7 	 According to the PCT, Milton House Surgery, Doctors Common Road
is full (and not DDA compliant) and there may be a need to relocate
these premises. An extension of these premises may be preferable and
could be accommodated under the current policy framework.

5.4.8 	 Likewise the PCT state that the anticipated growth in the central area
of Hemel Hempstead is likely to create demand for the relocation of
Fernville Surgery. This surgery is currently operating close to capacity.
The current premises are not suitable for expansion and as such an
alternative venue may need to be pursued. Alternative sites within the
central area of Hemel Hempstead might include either land within the
Civic Zone or at Hemel Hempstead hospital.

5.4.9 	At Woodhall Farm there is a need to consolidate the two existing
doctors surgeries into one larger facility ideally at Woodhall Farm
Medical Centre. Development for housing will put pressure upon the
existing facilities at Woodhall Farm. A development of between 950-
1200 homes at NEHH would require a purpose built medical centre.
This would need to be similar in size to the recently approved medical
centre at London Road, Apsley (ie 836 square metres)

5.4.10 If land at west Hemel Hempstead is proposed for residential
development, then it is likely that additional medical facilities will be
required within the area in the form of a purpose built premises. This
could replace the existing Parkwood Drive Surgery, which would be
stretched to over capacity and potentially free up the existing site for
development. Alternatively the development of the existing site could

44

be seen in the wider context of redevelopment of the local centre or
retained as a smaller branch surgery.

5.5	 Other Health Services

5.51 	There are currently 4 mental health properties within Hemel
Hempstead. A recent consultation on ‘Investing in Your Mental Health’
carried out by the Herts Partnership Trust (HPT) has suggested that
there is a requirement for a new in-patient mental heath care facility in
Hemel Hempstead. This may be incorporated within part of DBLP
proposal site C5 at Hemel Hospital. A new facility would complement
out patient or community work in West Herts by having a single
centralised in-patient facility for 48 adult mental health patient beds and
24 elderly persons beds. The centre would also provide a Hemel centre
for community services for mental health. Options however are still
being explored by the HPT.

Policy Implications
5.6 	 A number of sites will need to be allocated for health facilities in

consultation with the PCT and health service providers. Highfield
Surgery is a priority as is the future of Hemel Hempstead hospital. This
reflects early feedback on the Hemel Hempstead Vision, which shows
that the hospital and health facilities are a significant priority for the
residents of Hemel Hempstead.

5.6.1 	 The current policy framework does not specifically refer to the provision
of medical facilities. However this has not generally stifled the
development of these types of facility. A more vigorous use of policies
12 (Infrastructure Provision and Parking) and 13 (Planning Conditions
and Planning Obligations) in terms of capital to support new provision
might be possible. This could be achieved through better consultation
with the PCT on major applications.

5.6.2 	 Large residential developments at NEHH and West Hemel Hempstead
would warrant provision of new medical facilities, the detailed planning
for which could be addressed through development briefs.

45

6.0 	 COMMUNITY CARE FACILITIES

6.1 	 Children, elderly and vulnerable residents of the Borough have
significant needs in terms of additional or specialist care that will need
to be addressed through the Local Development Framework. These
facilities are becoming increasingly important as the composition of the
population changes such as increases in the elderly population and as
a consequence of social change such as the increased number of
single parent households. A number of organisations are involved in
providing such services including HCC (Adult Care Services and
Children, Schools and Families Units), Dacorum Borough Council
(through sheltered housing for example), Age Concern and the private
sector. The provision of care facilities will also change as a result of
how care services are delivered.

Childcare Facilities
6.2 	 A number of factors including the growing number of single parent

households and low unemployment rates place significant demands
upon childcare facilities within the Borough. These facilities are
important not only in enabling the residents of Dacorum to access
suitable employment opportunities, but also for the physical, social,
intellectual and emotional development of the children which they look
after. Childcare facilities and the needs of children are given significant
weight in the Dacorum Community Plan 2015 through a specific theme.

6.2.1 	 Table 5 records the current range of childcare facilities available
within the Borough as outlined by HCC. HCC have already used this
information to identify various gaps in service provision. Dacorum
Action Plan 2005/2006 indicates how services should be delivered
and how HCC will achieve its overall aims and objectives.

6.2.2 	 It can be seen from table 6 that the provision of facilities varies quite
significantly on a ward by ward basis. In general there is a lack of out
of school hours childcare within the borough, particularly in the form of
breakfast clubs. There are also no specific children centres within the
Borough. A number of childcare activities take place from community
centre premises within the Borough and local centres play an
important role.

6.2.3 	 Difficulties have been experienced in the pursuit of planning
permission for new facilities and the extension of current premises (for
example extensions to Lime Grove Nursery, Heath Lane –
4/01234/05). However there are commitments for approximately
2,900 square metres of additional nursery and childcare facilities
(albeit 508 square metres is associated with use of wards at Hemel
Hempstead hospital – likely to be superseded by a 96 place nursery
on Paradise Fields (4/02589/03/OUT)

46

Table 6: Childcare Services for Dacorum (March 2005)
W

ar
d

Sc
ho

ol
N

ur
se

rie
s

Pr
iv

at
e

D
ay

C
ar

e

Pr
e

-S
ch

oo
l

Pl
ay

gr
ou

ps

A
fte

r S
ch

oo
l

C
lu

bs

Lu
nc

h
C

lu
bs

B
re

ak
fa

st
C

lu
bs

H
ol

id
ay

 P
la

y
Sc

he
m

es

C
hi

ld
M

in
de

rs

Tring West 1 1 2 1 1 0 0 4
Tring Central 1 2 2 1 0 1 2 17
Tring East 1 0 0 0 0 0 0 4
Aldbury and
Wigginton

0 1 2 0 1 0 0 2

Northchurch 1 2 1 0 0 0 1 11
Berkhamsted
West

2 1 3 3 4 0 0 0

Berkhamsted
Castle

1 1 0 0 1 0 0 8

Berkhamsted
East

2 3 0 1 0 0 1 6

Ashridge 1 0 2 0 1 0 1 3
Watling 2 1 4 0 2 0 0 14
Grovehill 3 0 3 1 0 1 3 14
Woodhall 1 1 2 1 1 0 1 21
Highfield and
St Pauls

2 1 1 1 0 1 0 9

Adeyfield
West

1 1 0 0 0 1 0 10

Gadebridge 2 0 1 1 0 0 1 9
Adeyfield East 1 1 2 0 1 0 1 5
Central Hemel
Hempstead

1 1 2 1 1 0 0 9

Leverstock
Green

1 1 2 1 1 0 1 15

Boxmoor 3 1 2 1 3 1 1 12
Bennetts End 4 2 0 1 0 0 2 14
Corner Hall 2 1 1 0 0 0 1 6
Nash Mills 1 0 2 0 0 0 0 7
Apsley 1 0 0 1 0 0 1 6
Chaulden &
Shrubhill

1 0 0 1 1 0 1 4

Warners End 1 0 2 1 0 0 1 9
Bovingdon,
Flaunden and
Chipperfield

2 1 2 3 1 1 2 14

Kings Langley 1 1 3 2 1 0 1 8
Total 39 24 41 22 20 6 21 241

(Source: Hertfordshire’s Early Years Development and Childcare
Partnership: Dacorum Action Plan 2005/2006)

47

6.2.4 	 Amongst the commitments, there are new nursery facilities proposed
in Central Hemel Hempstead (x2) (including one for employees of the
hospital site), Kings Langley and Tring. These will make significant
contributions to addressing childcare demands arising from
anticipated development in these areas.

6.2.5 	 The most significant demand for childcare facilities is likely to result
from a need to develop Children Centres within the Borough. Children
Centres are facilities providing advice and care on all childcare needs
from pre-birth up to 5 years old. The Dacorum Action Plan 2005/2006
makes a commitment to providing 5 Children Centres by 2008 in
Tring, Berkhamsted and three in Hemel Hempstead.

6.2.6 	 Advice from the DfES/CSF is that sites for children centres should
concentrate upon existing nursery schools, primary schools and
health centres with a view to the expansion of these facilities. This
may prove difficult given constraints at several venues. The use of
school premises for childcare purposes is encouraged by ‘Extended
Schools’ which aims to place schools at the centre of community
activity. However space standards in relation to teaching are very
different from care standards making dual use of existing buildings
difficult. The education policy may need to be more flexible to
accommodate development to meet childcare needs. Work is being
finalised on potential locations for these children centres. There may
be some scope to relate this to the renewal of neighbourhood centres
and larger residential developments.

6.2.7 	 Broad areas for children centres have been identified to include:

� Adeyfield East and West, Highfield and St Pauls
� Berkhamsted North
� Berkhamsted South
� Bovingdon, Chipperfield and Flaunden
� Corner Hall, Bennetts End and Leverstock Green
� Gadebridge , Chaulden and Warners End
� Grovehill and Woodhall Farm
� Hemel Central, Apsley and Boxmoor
� Nash Mills and Kings Langley; and
� Tring

6.2.8 	 In Apsley and Nash Mills, Hemel Hempstead there is a demand for
additional childcare facilities, particularly after school care (ASC)
facilities and day care provision. In addition the anticipated growth in
residential development in the area till 2021 will further exacerbate
current deficiencies. Hemel Hempstead Community Church has met
some of this demand from their venue at Haven House, London Road
though the location of the church itself is contrary to the designation of
the site as a housing proposal site in the DBLP. The removal of these
childcare facilities (permission expires in 2009) would have a

48

significant adverse implication upon childcare in the area. There
would be a general demand for a building within this area.

6.2.9 	 An option to purchase land for community facilities and monies have
been secured in relation to the development of the Manor Estate site
(subject to the completion of the Section 106 legal agreement) and
funds could be allocated in this direction to address some childcare
needs within the Apsley area.

6.2.10 	Other priorities for childcare facilities include premises for a
parent/toddler group in Highfield (linked with LSP – Dacorum Children
and Young People’s Strategic Partnership Action Plan), facilities
within Woodhall Farm (including a location for Koinonia Playgroup
currently operating from Woodhall Farm Community Centre) and
Bennetts End. There are also issues of provision within rural areas
such as Aldbury, albeit these facilities are difficult to sustain given a
history of low numbers.

6.2.11 	It would seem reasonable to consider providing further childcare
facilities upon the Maylands Employment Area given its importance in
terms of local employment and as a result of comments from the
Maylands Task Force Group regarding the need for additional support
services and facilities within the industrial area.

Play Facilities
6.3	 Dacorum Borough Council runs a number of children play areas

including the provision of four Adventure Playgrounds within the
Borough (at Adeyfield, Bennetts End, Chaulden and Woodhall Farm).
These facilities are generally well catered for within the Borough
although significant development of the central area of Hemel
Hempstead would potentially create demand for a static play area at
the Queensway end of the Civic Zone/central axis.

Youth (13+) Facilities
6.4	 The Council currently owns 5 Youth clubs within the Borough (at

Adeyfield (closed and leased for other purposes), Bennetts End,
Berkhamsted, Gadebridge and Grovehill). These are generally leased
to the local community or to Hertfordshire County Council. In addition
there are Youth centre buildings at Chipperfield, Kings Langley and
Markyate. Council involvement extends to land ownership
(Chipperfield), scheme provision (Kings Langley) and financial
contributions (Markyate) respectively.

6.4.1 	Planning permission exists for the construction of a youth centre at
Highfield. However this is currently embroiled in land transfer issues.
No other specific facilities for young people appear to have been
granted planning permission. Hemel Hempstead has recently acquired
a Skate Park at Gadebridge Park.

49

6.4.2 	HCC are currently reviewing the provision of youth services. The
overall strategy of HCC and DBC towards the provision of Youth
Centres indicates that a stronger base of three centres, at Gadebridge,
Adeyfield and Grovehill may be pursued. Youth provision in Highfield is
currently being considered. Further information will become available in
February 2006.

6.4.3 	 There has been a demand from the Berkhamsted Youth Council for the
provision of a skate park for Berkhamsted. Several venues have been
investigated including the use of Butts Meadow and two applications
for planning permission have been refused (including a dismissed
appeal). There appears to be a significant demand for a facility of this
nature and the LDF might be able to assist through the identification of
a suitable site.

6.4.4 	Although the work of the LSP does not have a direct impact upon
buildings for youth facilities the design of green spaces within
developments is considered to have some implications in terms of
‘places to hang out’. This could have implications for Local
Development Framework Documents relating to urban design
principles and public open spaces. The type of spaces in which
children want to ‘hang out’ without causing nuisance to others would be
useful information to consider with planning applications and through
the development of site briefs. This could potentially help to address
issues such as those associated with youths gathering on Boxmoor
Common.

Elderly Care
6.5	 The population profile from the 2001 Census indicates an ageing

population for the Borough and is reflective of national population
trends. Some 15% of the population of Dacorum were over the age of
65 years old at the time of the census. The Housing Needs Survey
2003 further identifies a growing ageing population and demand for
specialist accommodation for older people. This survey indicates that
there is set to be an increase of approximately 5,742 people aged 65 or
over by 2021 (27%) and 1,867 people aged 80 and above (35%)
bringing the population aged 80+ to 7,162 people by 2021. Population
projections from Hertfordshire County Council suggest that this figure
will be 8,100 people. (Adult Care Services) Housing/support needs
related forecasts are based on the comprehensive service mapping
and needs analysis work undertaken by the ‘Supporting People’ Team
(HCC). Supporting People commission and fund all housing related
support services i.e sheltered housing, community alarms etc. A growth
in the number of elderly people will have significant implications for the
provision of community care within the Borough.

6.5.1 	There is a general trend towards providing care within a secure and
independent residential environment as opposed to residential care
homes. Frail residents are therefore more likely to enter sheltered
housing schemes. Adult care services at HCC will take responsibility

50

for the provision of care packages to tenants. DBC will be involved in
the support through buildings and support staff.

6.5.2 	There are currently 33 Category 2 (dedicated warden) Sheltered
housing schemes within Dacorum, which breaks down as follows:

� 25 in Hemel Hempstead
� 2 in Berkhamsted
� 3 in Tring
� 1 in Kings Langley, Little Gaddesden and Markyate

(1,324 units of accommodation)

6.5.3 	 There is also a number of Category 1 (suitable for more able elderly)
properties scattered throughout the Borough (673 unit of
accommodation)

6.5.4 	Providers of sheltered housing include registered social landlords,
charitable organisations and the private sector and these account for
approximately 300 units of specialist accommodation for older people.

6.5.5 	There are currently a significant number of void properties within the
Dacorum stock of sheltered accommodation. The Borough Council
Housing Department has carried out an audit of facilities and this has
identified a number of faults with existing premises and steps required
for improvements to them. The current planning policy framework
would support the improvement of these facilities. The ODPM and HCC
‘Supporting People’ expect supported housing providers to have an exit
strategy in respect of schemes, which are surplus to requirements or
where enhancement to the required standard is not feasible.

6.5.6 	A significant proportion of the anticipated elderly population could be
accommodated within the existing supply of sheltered housing
schemes with modest improvements to the existing stock. These
improvements would relate to the type of accommodation (general
demand for 2 bedroom), access arrangements (lifts) and communal
spaces. There is current budget provision for a range of improvements
as allocated under the elderly housing. The Councils Housing
Department feels the current planned provision will be sufficient to
meet the anticipated needs to 2021.

6.5.7 	 It is considered that with the trend towards home care the implications
of a growing elderly population reduces the needs in terms of providing
new care premises. However there may be a greater need design and
provide more dwellings, where the use can change over a family life
cycle at minimal cost possibly through a stronger emphasis on/or
greater requirement for life-time homes than currently promoted
through policy 18 of the DBLP (at least 10% on sites > 25 dwellings)

6.5.8 	In recent years Adult Care Services (HCC) have been working in
partnership with local councils and housing providers to seek the

51

provision of Extra Care housing in order to reduce demand for
residential care places. Extra Care housing acts at a level between
traditional sheltered housing and residential nursing care. Extra Care
Housing provides a flexible approach to care with security and 24 hours
support from social and health care teams. It should enable people with
relatively high needs to maintain their independence as a tenant. It is
Adult Care Services intention to develop satisfactory provision through
the development of places at Evelyn Sharp House, Hemel Hempstead
(23) and Emma Rothschild, Tring (11). This would exceed demands for
26 additional care places by 2010. (Adult Care Services Strategic
Commissioning, October 2004) The demand for dementia places is to
be tackled by Adult Care Services in conjunction with care providers
(Quantum Care and Runwood) through accommodation improvements
for this type of care at Mountbatten Lodge (Hemel Hempstead) and
High View Lodge (Hemel Hempstead). Permission exists for the
extension of High View Lodge to accommodate an additional ten beds
(4/02249/01/FUL)

6.5.9 	 There will still be a need to accommodate people in specialist
residential care facilities or nursing homes. Currently there are 101
nursing beds (including dementia places) provided by Alexandra
Nursing Home in Hemel Hempstead and Kilfillan Nursing Home in
Berkhamsted. Research by Adult Care Services indicates that
Dacorum has a significant shortage of nursing care beds (including
dementia places). It also indicates that an additional 50 nursing beds
(including dementia) will be required by 2010. Adult Care Services
have recommended that a new private nursing care home is developed
in the Borough to meet this demand. Hertfordshire County Council
Property Service is investigating potential sites. One option being
considered by the county is land at Durrants Lane/Shootersway,
Berkhamsted (H37)

6.5.10 	Adult Care Services purchase approximately 45% of the beds across
the county with the larger market consisting of private funded residents.
There is a significant private market of residential care facilities upon
which limited data is available.

6.5.11 	Westgate Healthcare are currently considering providing a private
nursing home at St Pauls, Nurses home site, Hemel Hempstead. This
would appear to be acceptable in accordance with the current policy
framework.

6.5.12 	There is a significant supply of land associated with outstanding
planning permissions for nursing facilities including Felden Croft
Nursing Home (995 square metres) and the Hospice of St Francis
(2000 square metres) (some 3,200 square metres in total). This
provision will accommodate mainly privately funded care.

6.5.13 	The Hospice of St Francis has relatively recently acquired planning
permission for a new site on land off Shootersway, Berkhamsted. The

52

use of the hospice is a specific form of care and is likely to attract
people from a significant area beyond the boundaries of the Borough.
This site will occupy a significant site within the Green Belt once
developed. Over time there will be a need to consider how the LDF
responds to the needs of the hospice. It may be necessary to consider
whether the site will become subject to policies regards MDS in the
Green Belt or how it may otherwise be treated.

6.5.14 	Notwithstanding the general trend towards home care, it is important
that there should be provision for social interaction between elderly
people within the Borough. There is currently only one purpose built
day care centre within Hemel Hempstead (Half Moon Yard) and one in
Berkhamsted (Manor Street). In addition some 11 Day care clubs are
run by Age Concern from either Sheltered Housing Schemes or
community premises. None of these day care schemes are run in
Berkhamsted or Tring.

6.5.15 	These facilities are currently over stretched and services could be
significantly improved through additional purpose built facilities in Tring
and Berkhamsted. Greater use of community centres would be made
by Age Concern if facilities at these premises were improved to include
separate toilet, hall, kitchen facilities and side rooms.

6.5.16 	Any development of neighbourhood centres ought to consider
additional day centre facilities linked to community centres as part of a
cluster of communal uses including health and education.

Homelessness
6.6	 Current planning permission exists for the use of Bury Lodge,

Queensway as a drop in centre for the homeless. The application
follows the development of the Homeless Strategy 2003-2005 prepared
by the Borough Council Housing Department in 2003.This permission
is temporary and is due to expire in 2010. Hertfordshire Constabulary
had raised objections regarding the suitability of this site. It will be
necessary for the organisation to consider alternative sites. There is an
issue whether the LDF should intervene in this process.

53

7.0 	 RELIGIOUS AND CULTURAL NEEDS

7.1	 The Borough of Dacorum does contain a diversity of religious and
ethnic minority groups. It is important that the needs of these groups
are addressed.

Christianity
7.2 	 By far the largest religious group within the Borough is Christians,

accounting for some 70% of the population as recorded by the 2001
Census.

7.2.1 	 There are a number of Christian places of worship within the Borough
performing not only a religious role, but also providing several halls and
meeting rooms for various group activities including parent/toddler
groups, youth groups (Brownies, Guides, Cubs, Scouts etc) amongst
others. The general impression from discussions with Christian Church
representatives is that attendance at worship appears to be in decline
and this places a significant risk upon the running of several church
venues. Some facilities such as the Methodist Church Hall, Markyate
(4/00310/04) and the St Andrews, United Reform Church,
Berkhamsted (4/02953/04) have already been lost to alternative uses.

7.2.2	 There are however commitments to the improvement of religious
venues including permission for the replacement of the Adeyfield Free
Church with a larger venue. This is expected to meet continued
requirements for worship space for the foreseeable future
(4/00075/04/FUL) It is understood that the church are also considering
additional space at Maylands probably contrary to policies in the
current development plan. Other extensions have been approved at
Corpus Christi Church, Tring (128sqm), South Hill Church, Cemetery
Road, Hemel Hempstead (478sqm), St John’s Church and St John’s
Road, Boxmoor (286sqm).

7.2.3	 One of the largest religious premises within the Borough appears to be
the Hemel Hempstead Community Church. This operates from Haven
House, London Road, Apsley. This premise provides a large hall for
approximately 400 people, several smaller halls, kitchen, creche,
training and youth facilities. As such this facility is not solely important
for its religious contribution, but also for additional activities including
childcare (see 6.2.8). This however creates a significant issue in terms
of the supply of housing land, preventing the complete development of
a designated housing site (TWA 5). As temporary planning permission
for the use of the site expires, its continued use as a community facility
will need to be resolved and potential alternative venues considered.
A number of independent churches make use of community centres
within Hemel Hempstead including Adeyfield, Apsley, Bennetts End,
Grovehill, Gadebridge and Woodhall Farm community centres.

7.2.4	 Ten Church of England churches within the settlement of Hemel
Hempstead are operating well within the current capacities. These

54

include premises such as Holy Trinity Church (Leverstock Green) St
Albans Church (Warners End), St Barnabas Church (Adeyfield), St
Benadict’s Church (Bennetts End), St Francis of Assisi (Hammerfield)
St John (Boxmoor), St Mary (Old Town), St Mary (Apsley), St Pauls
(Highfield) and St Stephens (Long Chaulden). St Paul’s Church is
however seeking to consolidate its premises at Solway, Hemel
Hempstead and may have potential to accommodate other community
uses within the grounds. Small meeting halls at these premises do
however fulfil an important local role.

7.2.5	 St Peters Church, adjacent to Gadebridge Local Centre, has recently
closed. Alternative community uses may be considered in accordance
with the current planning framework. The development of this site may
also be considered in relation to wider Council policies to regenerate
the local centre acknowledging its close proximity to the community
centre. This would appear to represent a significant opportunity for the
development of community facilities within the Gadebridge area.

7.2.6	 Other opportunities for alternative uses of religious premises may arise
out of plans for the Methodist churches to consolidate on the Civic
Zone site. There are currently five Methodist Churches within Hemel
Hempstead at Northridge Way (Chaulden), St Agnell’s Lane (Grovehill),
Marlowes, Barnacres Road (Nash Mills) and Mill Street (Apsley). The
Salvation Army wishes to retain a separate place of worship upon the
Civic Zone site.

7.2.7	 Discussions with Christian Church representatives have suggested that
churches within Berkhamsted are not well attended. Of the numerous
Christian faith churches only Kings Road Church is considered to
require any upgrading in terms of its capacity even accounting for a
small potential growth in population.

7.2.8	 It is understood that the number of churches within Kings Langley
would be capable of accommodating the anticipated growth in
population. The churches are well used with a number of associated
halls important for both religious and community groups. There is a
small demand for a meeting room however associated with the
Brethren of approximately 80-120 sqm (0.3 acre site) either to be
located on the Kings Langley border or Leverstock Green/Adeyfield. In
accordance with the Brethren beliefs this would be used solely for
religious purposes.

7.2.9	 The requirements from the use of Christian places of worship within
Tring and other settlements are unknown.

Muslim Community
7.3 	 The Muslim community is the second largest and growing religious

group within the Borough with the 2001 Census recording some 1,698
Muslims. The community generally resides within the Bennetts End,
Corner Hall and central neighbourhoods of Hemel Hempstead.

55

7.3.1	 There is currently one Mosque within the Borough. This is located at
150 St Albans Hill and comprises a converted detached bungalow. This
is widely acknowledged to be unsuitable for its religious use. Amongst
its faults, its location within a predominantly residential area does give
rise to significant conflicts in relation to parking and access
arrangements. There is no separate worship space for women, whilst
disabled access to the premises is also difficult.

7.3.2	 The current mosque comprising approximately 312 square metres of
accommodation is only capable of accommodating approximately 200
worshipers. It would not be unusual however to expect around 300-400
worshipers with 600 regularly wishing to attend Friday prayer. Festivals
such as Eid can generate in the region of 1000 worshipers.

7.3.3	 The Quwwatul Islam Mosque Committee had expressed a desire to
relocate from the current premises. A recent application for the use of
Amber House, Wood Lane as a Mosque (with associated cultural
activities) for the International Muslim Movement was submitted
(4/01980/05/FUL). This application was refused however it
demonstrates some demand from the Muslim community for a purpose
built Mosque.

7.3.4	 The proposed mosque should be expected to accommodate over twice
the amount of people as the current building with a requirement for two
additional halls (men and women’s), washrooms and even educational
facilities. An associated community centre would also be extremely
beneficial to the Muslim Community.

7.3.5	 Comparisons have been made to the current mosque at North Watford.
The footprint of this mosque is approximately 426 square metres with
similar footprint given over to an associated community centre. The
mosque itself contains a large prayer hall (with apparent first floor
accommodation) courtyard, two ablution’s blocks and separate female
entrance. There are 80 parking spaces for the mosque requiring
approximately 920 square metres of land (excluding circulation
space)1. In total it is estimated that a site of between 0.16 hectares and
0.24 hectares is required to accommodate a facility of this nature.

7.3.6	 A number of options may exist for the provision of a mosque building.
Ideally this should be located on a site central to the Muslim
community. However in view of the size requirements of a mosque a
wider area may need to be considered. It is considered that four
potential options could exist, these being:

a) The extension of the current mosque premises through use of land
at the adjacent school (Lime Walk),

b) The use of a site within Civic Zone or central Hemel Hempstead,

1 Information obtained from Watford Borough Council

56

c) Use of premises within a General Employment Area, for example in
Maylands (where it is understood that a significant Muslim
population is employed) or

d) Use of a site released by an alternative religious group

Other Religious Denominations
7.4	 The 2001 Census recorded smaller religious groups for the Buddist,

Hindu, Jewish and Sikh denominations. These groups each account for
less than 1% of the population. These groups do not generally have
specific places of worship within the Borough, although a small Buddist
Monastry is located within Great Gaddesden. These groups are not
considered large enough to generate demand for specific places of
worship in accordance with advice of the Community and Leisure
Service and are unlikely to grow significantly as a result of the
anticipated level of additional housing within the Borough.

Cultural Facilities
7.5	 The Borough Council promotes community involvement through the

themes of the LSP (Communities Together) and through the work of
the community and leisure department. This has resulted in a number
of societies related to particular ethnic groups and a greater
understanding of their individual needs.

7.5.1	 Some of these needs relate to the importance of sporting activities to
these groups and these should be developed in the leisure and open
space strategy, others relate to more social aspects and are discussed
within this study.

7.5.2	 There are currently 11 associations representing different ethnic
minority groups within the Borough including 2 Chinese associations,
Indian, Italian, African and Afro-Caribbean groups. These groups have
generated a need for office and function space. Research carried out
by the LSP has identified several requirements, which are considered
best met through the creation of a dedicated multi-cultural centre
(Multicultural Facilities in Dacorum Stage 2 Report). This could either
be through the development of an underused community centre or
through the provision of a new build. Precise details should be
developed and consideration to appropriate site(s) should be given.

7.5.3	 The Dacorum Pavilion once performed a significant role, not only in the
provision of leisure related activity associated with the arts, but also
through its ability to act as a venue for big religious events. The
Pavilion was demolished in 2002 and the Council is committed to a
suitable replacement. There now is a lack of large venues for
community use within the Borough.

7.5.4	 Research conducted by Hetherington and Metaphorm has indicated
that a mid scale performance and conference venue of 700-800 seats
would be appropriate for a settlement such as Hemel Hempstead
reflecting the demographic and social trends within the Borough. This

57

would act as an effective replacement for the Pavilion. (Hemel
Hempstead: A concept for a performance and Conference Venue,
November 2004) This appears to be supported by draft consultation on
the Hemel Hempstead Vision (July 2005) in which a significant number
of consultees identified a performance venue as a priority. Stakeholder
and community consultation on an Arts and Conference venue (19th

May 2005) at which the size of venue and demand for community arts
facilities (dance, performance and education) within the town was
highlighted, also offers support for this work. Additional work by
Matthews Millman Ltd has confirmed its financial viability (October
2004).

7.5.5	 It would appear that there is significant demand for a large
performance venue and also some demand for small community
venues to potentially address in the LDF. A significant proportion of this
large venue space should be capable of use by the local community.
This demand extends beyond the Civic Zone proposals for central
Hemel Hempstead, which are being promoted through the Civic Zone
Development Brief.

The Voluntary Sector
7.6	 In November 2003 the Council Property and Asset Management

Service carried out a review of Voluntary Sector accommodation
owned by the Council. The Community and Leisure Service carried this
research forward in November 2004. Work has also been carried out in
relation to the Civic Zone project to assess the spatial requirements of
the voluntary sector.

7.6.1	 There are currently seven venues owned by Dacorum Borough
Council, which are used by the voluntary sector. These include Hemel
Hempstead Day Centre (see sections 6.5.8-6.5.10), Berkhamsted Civic
Centre and 10 High Street, Tring. The majority of floor space is within
the urban area of Hemel Hempstead and there has been considerable
discussion upon consolidating this space into a single designated office
building. It is estimated that between 1,434 to 2,500 square metres
would be required to meet demands stemming from the voluntary
organisations for office space.

7.6.2	 Several options could exist for the accommodation of the voluntary
sector including the use of either land within the Civic Zone or any
vacant office premises within the existing General Employment Areas.
It is unlikely that such a use may require a fundamental shift in current
planning policy, particularly where the use is more office or
administration based rather than advice or service based. These uses
would need to be situated in an area with good public transport links
where they are readily accessible by the public.

7.6.3	 A number of voluntary or community organisations have made bids to
use the Boxmoor Arts Centre for community orientated projects. These
include one of the Chinese Associations. The majority would appear to

58

http:6.5.8-6.5.10

form acceptable uses of this building. There may be some additional
demand for meeting space arising from those not chosen for use of this
Council site. These may be accommodated through other
developments within the central Hemel Hempstead area if considered
appropriate.

Community Centres
7.7	 Hemel Hempstead historically developed around a concept of

neighbourhood units resulting in the development of local community
centres. There are a total of 11 community centres in Hemel
Hempstead and dedicated community centres in both Kings Langley
and Tring. There are also three village halls at Flaunden, Gaddesden
Row and Markyate. These provide venues for a number of activities
including religious, childcare and elderly services.

7.7.1	 The majority of these venues are well used by the local community.
They are also useful for disseminating information from the Council to
local areas, for example planning applications, making the Council
more accessible. However in view of the age of facilities these venues
inevitably are in need of some repair and modernisation. Current and
future planning policies should discourage the removal from community
use although a redesign of some premises may encourage greater use
by ethnic minorities.

59

8.0 	WASTE FACILITIES

Existing Facilities
8.1 	 Community Facilities for waste collection relate to the provision of

recycling collection sites within the Dacorum area. Table 6 provides a
summary of the location of existing recycling collection sites within the
Borough and the range of goods recycled at each location.

Table 6: Recycling Collection Points for Dacorum

Pl
as

tic
B

ot
tle

s

St
ee

l a
nd

A
lu

m
in

iu
m

ca
ns

G
la

ss

N
ew

sp
ap

er

Te
xt

ile

Hemel Hempstead Area
Adeyfield, Queens Square � � � � �
ASDA, Hillfield Road � � � � �
Bennetts Gate Shops, Bennetts End � � � �
Tudor Rose Pub, Chaulden � � � � �
Household Waste Centre, Eastman Way �
Civic Centre � � �
Dacorum Sports Centre � � � �
Rossgate Shops, Gadebridge � � � �
Henry Wells Square Grovehill � � � � �
Hemel Hempstead Town FC �
Bellgate Shops, Highfield � � � � �
The Heights, Highfield � � � �
Village Shops, Leverstock Green � � � �
Royal British Legion, Queensway �
Sainsbury, Apsley � � � � �
Tesco, Jarmans Park � � � � �
Stoneycroft, Warners End � � � �
Water Gardens Car Park � � � � �

Berkhamsted Area
Berkhamsted Sports Centre � � �
Water Lane Car Park � �
Household Waste Centre, Northridge Rd �
St Johns Well Lane Car Park � �
Potten End Village Hall � � � �

Tring Area
Tesco, London Road � � � � �
Grand Junction Arms Pub, Bulbourne Road �

Household Waste Centre, Tringford Road �
Frogmore Street Car Park � �
Silk Mill Shopping Precinct � � � �
Valiant Trooper Pub, Aldbury �

60

Market Car Park � � � �
Kings Langley Area

R/o library/The Nap � � �
Millers Bar/Restaurant �
Tower Hill Garden Centre � � �

Markyate and Flamstead
Hicks Road Car Park � �
Flamstead Social Club � �

Demand and Policy Implications
8.2 	 The provision of new recycling collection points is guided through

Policy 129 of the DBLP. New provision is limited to larger scale
developments and in recent history this has led to a distinct lack of
additional collection points. Existing gaps in the distribution of collection
points could not be filled. On the other hand there has been a
significant growth over 2004/2005 in the home recycling service.
Countywide there is a target to recycle 50% of household waste by
2012. The aim being to provide the majority of households with a
kerbside collection service for waste and recyclables. It is expected that
the growth in household recycling will result in a reduction in the
demand for new collection points. This may also affect the use of
existing sites particularly those not associated with supermarkets or
neighbourhood centres or closely located to large concentrations of
flats.

8.2.1 	 There is a need for a collection point within the Woodhall Farm area of
Hemel Hempstead (Sainsburys) as there are a number of large blocks
of older flats within this area. Waste collection is acknowledged as
being difficult in this area, due to the poor manoeuvring space for
collection vehicles, on-street parking within the area and inadequate
storage facilities.

8.2.2 	Recycling has extended to the provision of a designated service for
residential properties. This will soon be expanded to include collections
for flats. It is the Council’s intention to introduce a glass collection to the
weekly service in early 2006 at which point the Council will be
collecting a full range of recyclables from households. Appropriate
amendments will need to be made to the consideration of the design of
residential developments, as provision for bin storage is difficult to
introduce retrospectively. There will be a need to clarify space
requirements within the LDF. In the interim Development Control
procedures need to address changes through consultation with Waste
Services, particularly on larger or flatted schemes.

61

9.0 COMMUNITY SERVICES

9.1 	 This section covers vital community services such as the police and fire
services. These have a number of facilities within the Borough that are
necessary to provide for community safety and well being. There is a
clear link with the ‘Reducing Crime and Feeling Safe’ theme of the
LSP.

Hertfordshire Fire and Rescue Service
9.2	 There are currently proposals to close Bovingdon Fire Station as a

result of service reviews carried out by Hertfordshire County Council. If
closed, an anticipated minimum of 3,400 dwellings (approximately
8,260 people) would be served from other stations including Hemel
Hempstead. There is currently a campaign to save the fire station as an
important resource for Bovingdon, Chipperfield and Flaunden. However
it may be necessary to consider alternative uses for the site, which
would be likely to incorporate community facilities under the current
planning policy framework. Other appropriate uses may include an
extension of the Parish Council offices or a Children’s Centre, or else
parking for the local centre.

Hertfordshire Constabulary
9.3	 In response to the Governments “Closing the gap” project Hertfordshire

Police Authority stated that they were prepared to consider merging
with several neighbouring counties.

9.3.1 	This merger is unlikely to change the requirements for the Dacorum
area which have included a desk presence in the Civic Zone project, a
police station on the outskirts of Hemel Hempstead (1000 square
metres) and a Custody Suite (site area 2-2.5 acres), ideally around
Kings Langley.

Prison
9.4	 HMP, The Mount, Bovingdon is the only prison within the Borough. It is

designated as a MDS in the Green Belt. The National Offender
Management Service (NOMS) is responsible for offenders,
incorporating the Prison Service.

9.4.1	 The Prison population has significantly increased in recent years, the
national population reaching 77,800 in October 2005. As a result the
prison service is experiencing significant overcrowding and NOMS are
doing everything it can to maximise capacity of existing prison
premises.

9.4.2	 It is possible that HMP, The Mount, may require additions within the
plan period up to 2021 if a larger prison population is to be
accommodated. It is logical to retain the site as a MDS and NOMS may
wish to review its scope for expansion. Currently there are no plans for
new prisons within the Borough or any extensions to The Mount.

62

10 CONCLUSIONS

10.1 	 Several important issues have emerged. These need to be tackled at
various levels ranging from the national (prisons) to neighbourhood
basis (primary schools) dependant on the use and scale of facilities.
While the study refers to the overall strategies of providing
organisations, the issues invariably need to be broken down to the local
level.

The LDF Approach
10.2 	 The LDF can address social and community facilities in two main ways

- through the policies (either core or detailed) and through the
allocation of land. How issues are best tackled should form the subject
of discussions with providing authorities, the LSP and planning
department involved.

Key Policy Issues
10.3 	 The study raises the following key issues that need to be addressed

through the policies in the plan.

� How a balance between extending the use of school sites for
community purposes and protection as open space or Green Belt
can be effectively achieved

� Whether more specific advice needs to be promoted through the
LDF to reflect the changes to collection of waste (less dependant
upon waste collection facilities) and how this is provided

� How adaptive housing policies and design issues need to be, to
address increases in elderly at home

� What types of facility need to be accommodated in local centres
and how this may be achieved (with a view on Local
Neighbourhood centre renewal)

10.3.1 	 Whilst the general capacity of educational facilities is good there is a
need to address differences between surplus capacity and localised
housing growth areas. A rationalisation of primary schools may be
acceptable from a service delivery perspective but may not reflect
accessibility criteria. There appear to be several issues surrounding
the efficient use of educational land relating to the appropriateness of
shared uses, impact of additional use on neighbours and impact upon
designated open spaces.

10.3.2 	 There appears to still be a fairly significant role for the current hospital
site in the provision of health services even if the format in which
these services are delivered has shifted towards a more polarised
model of specialist skills (regional) and routine care (local). This
appears to suggest that a significant level of adaptation may be
required by local doctors premises. Alternative venues may provide
some solutions.

63

Site Allocation Issues
10.4 	 Several organisations are looking for sites in which to carry out

community facilities. These may be best handled through the site
allocations in the LDF. The local planning authority and strategic
providing authorities will need to consider where intervention is
necessary. Amongst the key facilities needing locations are:

� Treatment Centres
� Doctors Surgeries
� Children Centres
� Large Arts Facility
� Mosque
� Multi-cultural facility
� Day centres
� Residential care facility
� Police Station and Custody Facilities

These facilities mainly need to be provided for large catchment areas
or on a settlement basis.

10.4.1 	The LSP may be able to assist in the provision of sites through the
sharing of information regarding available land and possibly through a
suitable exchange of premises where appropriate. The Council may
have a significant role to play as landowner in the provision of
community sites. It is understood for example that several church
sites are likely to become vacant (see 7.2) and it would seem
appropriate for other community organisations to be given adequate
opportunity to make effective use of this land/buildings. This is
particularly important in view of the difficulties in acquiring sites in
view of competition from more valuable land uses. This type of joined
up thinking has been lacking in the past, and the new planning and
community plan systems provide an opportunity to rectify this.

10.4.2 	More localised issues cover the provision of Youth Centre and
Medical Centre within Highfield, both of which have considerable
history in terms of suitable provision. Area policies could look at the
treatment of communities where lots of detailed or complex
information is available.

10.4.3 	The provision of appropriate community facilities should still be the
aim of development briefs in relation to specific identified housing
sites. This remains an effective mechanism for developing sites for
use by the community. This is also one of the few opportunities that
exists for financial contributions to off set the impact of development
upon communities. The policy framework for these contributions
should be examined to see whether additional scope exists to enable
community facilities development.

64

Site Specific Issues
10.5 	 The implications of developing the Civic Zone and central Hemel

Hempstead area for housing at the levels indicated would appear to
create some difficulties in terms of capacity at Fernville Doctors
Surgery, primary and secondary schools. The school capacity needed
may be dispersed to neighbouring wards, although there may still be
a requirement to examine capacity at Hemel Hempstead School.
Consideration needs to be given to an appropriate mix of community
facilities within this central area. The demands on this area may be
difficult to reconcile with the amount of land available and finances.

10.5.1 	Development of North East Hemel Hempstead even at a low level
indicated in the current development plan will create additional
pressure upon the doctors surgeries in Woodhall Farm. It does not
however raise such significant issues with educational capacity. A
better option to pursue may be a much larger expansion in the form of
a neighbourhood at North East Hemel Hempstead, which could
accommodate a purpose built doctors surgery. Facilities within a
neighbourhood of this size (950-1200 homes) would be expected to
provide a local centre in its own right, which should provide at least a
community centre (with attached day centre facilities), medical centre,
children centre (for Grovehill/Woodhall Farm/NEHH) and primary
school.

10.5.2 	If an option for the development of West Hemel Hempstead is
pursued then a purpose built medical facility will be required to
accommodate additional patient demands upon Parkwood Drive
Surgery.

65

