Addendum to Pre-Submission Local Plan

2nd January 2018

Page	Title	Existing and/or Reason for Change	Changed to
6.2.7 Page 33		Omission in list of small and medium allocations	Add extension to Luton (Caddington parish)
Page 37	Policy SP1 : Growth Strategy	expecptional	exceptional
Page 37	Policy SP1: Growth Strategy	Typo – incorrect figure for Marston Vale allocation	3000 – changed to 5000 homes to match Policy SA2
Page 58	Policy SA2: Marston Vale New Villages		The development will form a series of up to four new villages separated and screened from neighbouring settlements by appropriate green and blue infrastructure.
Page 58/66	Policy SA2, SA3,	Typo – service	Serviced
Page 66	Policy SA3: East of Arlesey	To aid clarity	provide the serviced land necessary to deliver a health care facility within the site to serve the health needs of the proposed development and the needs of the catchment area of that facility and a commensurate financial contribution towards the delivery of that facility;

Page	Title	Existing and/or Reason for Change	Changed to
3. Page 67	Policy SA3: East of Arlesey	To aid clarity	This will be achieved through linking the proposed country park on the western edge with existing Green Infrastructure assets in Arlesey and Fairfield Park, including a link with Etonbury Woods; and improving the ecological and biodiversity gains at Blue and Green Lagoon.
9. Page 67	Policy SA3: East of Arlesey	Deleted Blue and Green Lagoon in the south and, the	Existing rights of way within the site will be upgraded and new routes will be created to Blue and Green Lagoon in the south and to the Arlesey Train Station in the north, in addition to improving rights of way between the development site and the emerging Arlesey Cross development.
Page 68	Policy SA3: East of Arlesey Point 8		Sustainable drainage systems should maximise biodiversity
Page 71	Policy SA4 – East of Biggleswade	allocation and the wide Luton conurbation	allocation and the wider area
7.10.1 Page 85		Northern site of Houghton Regis	Change to northern side of Houghton Regis
7.10.3 Page 85		Comprise:	Change to This was comprised of
8.9.4 Page 98		To aid clarity	Add after 'Important Countryside Gaps' or where there is a risk of coalescence
Appendix 5	CG19 Land at Tempsford	Map omitted in error	Map added
NA	Change ref to identified locations to future growth wherever they appear	Was 7.10	Now section 7.9

