

Annex C – Council’s minor amendments

No	Core Strategy Section	Original Text	Amended Text	Page
0	Entire Document			
		Table of contents	Add Strategic objectives and Spatial Policies	6/7
		Tower of London & St Katharine’s	Tower of London and St Katharine Docks	42, 141
1	Setting the Scene			
1.1		Legacy Masterplan	Legacy Masterplan Framework	18
1.2		Site Allocations DPD	Site and Place Making DPD	14
1.3		Place and Site Making DPD	Site and Place Making DPD	15
1.4		Proposals Map DPD	Proposals Map	14
1.5		Community Plan 2020	Community Plan	14
1.6		Proposals Map DPD (Fig 2)	Proposals Map	15
1.7		CS Options Paper One July 2008	LBTH Options and Alternatives Consultation Document 2008	15
1.8		CS Options Paper Two Feb 2009	LBTH Options and Alternatives for Places Consultation Document 2009	15
1.9		Community Plan 2020	Community Plan	21
2	The Big Spatial Vision			
2.1		Legacy Masterplan	Legacy Masterplan Framework	29
2.2		Town Centre Implementation Programme	Town Centre Implementation Plans	26
2.3		Removed by Inspector - change to Programme of Delivery moved to Annex A		26
2.4		Sustainable Communities Plan 2003	Sustainable Communities Plan (Sustainable Communities: Building for the future), 2003	31
3	Refocusing on our Town Centres			
3.1		Proposal Map DPD	Proposals Map	38
3.2		St Paul’s Way Development Programme	St Pauls Way Transformation Project	38
3.3		Council Asset Management Programme	Council Asset Management Strategy	38
3.4			Addition of the following text to the end of para. 3.4 This has been reflected in the amendments to the town centre hierarchy, key examples of which have been the development of the Tower Hamlets Activity Areas and the establishment of a new town centre at Bromley-by-Bow.	39
3.5		See appendix four for detailed town centre hierarchy and see the Town Centre Spatial Strategy for further information.	See Appendix Four for the detailed town centre hierarchy and see Chapter 4 of the Town Centre Spatial Strategy (2009) for further information about each town centre.	35
3.6		See Retail Capacity Assessment 2009 for further details	See Retail and Leisure Capacity Study (2009) for further details	37
3.7		LBTH Town Centre Spatial Strategy Retail Capacity Assessment (2009)	LBTH Retail and Leisure Capacity Study (2009)	39
3.8		The council looked at the challenges facing the borough’s town centres to understand how to ensure they retain their vibrancy, competitiveness and strengths while respecting their different roles. According to the measures of town centres’ health ⁵⁶ , most town centres in Tower Hamlets are in reasonable health ⁵⁷ .	The council looked at the challenges facing the borough’s town centres to understand how to ensure they retain their vibrancy, competitiveness and strengths while respecting their different roles. According to the measures of town centres’ health ⁵⁶ (which do not reflect overtrading ⁵⁷), most town centres in Tower Hamlets are in reasonable health ⁵⁸ .	39
3.9			Addition of title “ Programme of Delivery” above text “This strategy will be implemented through a number of key projects including:”	38
3.10		Poplar Area Action Plan	Poplar Area Area Action Plan	38
4	Strengthening Neighbourhood Well-being			
4.1		Masterplans & Area Action Plans (All)	Masterplans and Area Action Plans (All)	45
4.2		Proposals Map DPD	Proposals Map	45
4.3		Proposals Map DPD	Proposals Map	53
4.4		Proposals Map DPD	Proposals Map	56
4.5		St Paul’s Way Development Programme	St Pauls Way Transformation Project	45
4.6		SP05.5	Delete SP05.5 it’s the same as SP08.4	56
4.7		Local Biodiversity Action Plan 2004	Local Biodiversity Action Plan 2009	54
4.8		Tower Hamlets Housing Investment Programme	Borough Investment Plan (Tower Hamlets Housing Investment Programme)	45
4.9		LBTH Housing Implementation Strategy	Remove text	45
4.10		Seek to deliver approximately 43,275 new homes (equating to 2,885 per year) from	Seek to deliver 43,275 new homes (equating to 2,885 per year) from 2010 to 2025 in line	43

		2010 to 2025 in line with the housing targets set out in the London Plan.	with the housing targets set out in the London Plan.	
4.11			Addition of title “ Programme of Delivery” above text “This strategy will be implemented through a number of key projects including:”	38, 45, 49, 53, 56
4.12		Ensure any new waste management facility is integrated into its surroundings, is modern, innovative and well designed to minimise negative impacts and robust enough to alter its operation and capacity as circumstances change. Further criteria will be set out in the Development Management DPD.	Ensure any new waste management facility is integrated into its surroundings, is modern, innovative and well designed. The facility should minimise negative environmental, transport and amenity impacts on the surrounding area (including within neighbouring boroughs). It should be flexible enough to alter its operation and capacity as circumstances change without materially increasing these impacts. Further criteria will be set out in the Development Management DPD.	56
4.13		Work with British Waterways to deliver a network of high-quality, usable and accessible waterspaces, through:	Change 1 – SPO04 (4) amend text to: “Work with British Waterways and the Port of London Authority to deliver a network of high quality, usable and accessible waterspaces, through:”	53
4.14		Place and Site Making DPD	Site and Place Making DPD	45
4.15		GLA London Plan 2008 & GLA Housing in London 2008	GLA London Plan 2008 and GLA Housing in London 2008	46
4.16		LBTH Planning for PC&G – Baseline Report 2009	LBTH Planning for Population Change and Growth Capacity Assessment - Baseline Report, 2009	46
4.17		LBTH Affordable Housing Viability – LDF Review	LBTH Affordable Housing Viability Assessment	46
4.18		LBTH Children’s Play Space Strategy	LBTH Play Space Strategy 2007	46
4.19		LBTH Planning and Play Design Principle for Playable Space in LB Tower Hamlets	LBTH Planning and Play Design Principle for Playable Space in LB Tower Hamlets 2008	45
4.20		Poplar Area Action Plan	Poplar Area Area Action Plan	49
4.21		Leisure Strategy x2	LBTH Leisure Facilities Strategy (Sporting Places)	49
4.22		Multi-faith burial ground	Criteria for Multi-Faith Burial Ground Report	49
4.23		Air Quality Management Framework	LBTH Air Quality Action Plan	49
4.24		Clear Zone	Clear Zone Partnership	49
4.25		NHS Tower Hamlets Health and well-being strategy (Draft) 2009	Improving Health and Well-being in Tower Hamlets 2006	50
4.26		NHS Tower Hamlets Joint Strategic Needs Assessment, 2008	NHS Tower Hamlets Joint Strategic Needs Assessment, 2008/09	50
4.27		Air Quality Management Plan 2004	Air Quality Action Plan 2004	50
4.28		LBTH Multi Faith Burial Site Report	Criteria for Multi-Faith Burial Ground Report 2009	50
4.29		LBTH Leisure Strategy 2009	LBTH Leisure Strategy (Sporting Places) 2009	50
4.30		LBTH Open Space Strategy	LBTH Open Space Strategy	53
4.31		Local Biodiversity Action Plan	LBTH Local Biodiversity Action Plan	53
4.32		European Union Water Framework Directive	European Union Waste Framework Directive	54
4.33		Thames Estuary 2100 Action Plan 2009	Thames Estuary Action Plan Consultation Document 2009	54
4.34		Poplar Area Action Plan	Poplar Area Action Plan	56
5	Enabling Prosperous Communities			
5.1		Proposals Map DPD	Proposals Map	62
5.2		St Paul’s Way Transformation project	St Pauls Way Transformation Project	66
5.3		LBTH Strategic Business Case (BSF), 2006	Remove bullet point	67
5.4		LBTH Strategy for Change Part One, 2008	Remove bullet point	67
5.5		LBTH Economic Strategy	Remove bullet point	62
5.6		MAA Worklessness	Remove bullet point	62
5.7			LBTH Regeneration Strategy	62
5.8			Employment Strategy	62
5.9			Addition of title “ Programme of Delivery” above text “This strategy will be implemented through a number of key projects including:”	62, 66
5.10		Poplar Area Action Plan	Poplar Area Area Action Plan	62
5.11		LBTH Economic Strategy	LBTH Regeneration Strategy	62
5.12		City Fringe Opportunity Area Planning Framework 2006	City Fringe Opportunity Area Planning Framework (draft) 2006	62
5.13		Poplar Area Action Plan	Poplar Area Area Action Plan	66
6	Designing a High Quality City			
6.1		Housing estate regeneration	Housing estate regeneration projects	84
6.2		Local Implementation Plan (transport)	Local Implementation Plan	72
6.3		Millennium Quarter	Millennium Quarter Masterplan	80
6.4		Proposal Map DPD	Proposals Map	80
6.5		Proposals Map DPD	Proposals Map	72
6.6		St Pauls Way Transformational Project	St Pauls Way Transformation Project	76
6.7		Town Centre Implementation Plan	Town Centre Implementation Plans	76

6.8		City Fringe Conservation Plan	Remove text	80
6.9		Energy Action Areas	Energy Opportunity Areas	84
6.10			Addition of title “ Programme of Delivery” above text “This strategy will be implemented through a number of key projects including:”	72, 76, 80, 84
6.11				
6.12		Poplar Area Action Plan	Poplar Area Area Action Plan	72
6.13		East London Line Extension	London Overground	72
6.14		Making Connections	Making Connections: Towards a Climate Friendly Transport Future	72
6.15		Mayor’s Transport Strategy	GLA Transport Strategy	72
6.16		“Making Connections” Transport Strategy	“Making Connections” strategy	72
6.17		, the East London Line Extension,	, the incorporation of the East London Line into the London Overground network,	73
6.18		Making Connections 2008	Making Connection: Towards a Climate Friendly Transport Future, 2008	73
6.19		LBTH Planning for PC&G – Baseline Report 2009	LBTH Planning for Population Change and Growth – Baseline Report 2009	73
6.20		secured by design	Secured by Design	77
6.21		Manual for Streets	DfT Manual for Streets	77
6.22		The World Heritage Site Management Plan and associated documents	The Tower of London World Heritage Site Management Plan and associated documents	79
6.23		Conservation Area Management Plans	Conservation Areas Character Appraisals and Management Guidelines	79
6.24		Conservation Area Character Statements and Management Plans	Conservation Areas Character Appraisal and Management Guidelines	80
6.25		Code for Sustainable Homes	Code for Sustainable Homes: Setting the standard in sustainability for new homes	80
6.26		Heritage Counts	English Heritage Heritage Count 2008	81
6.27		Urban Design Compendium 1&2	Urban Design Compendium 1&2 2007	81
6.28		Sustainable Energy & Biodiversity Enhancement Report 2008	Opportunities for Sustainable Energy and Biodiversity Enhancement 2008	84
6.29		Mayor’s Climate Change Action Plan	GLA Climate Change Action Plan	85
7	Delivering Place-making			
7.1		To promote a mix of uses that successfully reinforce the city fringe character of small shops and businesses, alongside residential.	Promote a mix of uses that successfully reinforce the city fringe character of small shops and businesses, alongside residential.	91
7.2		To structure and positively plan for development that will address the severance caused by the A12, the railway and the waterspace.	To structure and positively plan for development that will address the severance caused by the A12, the railway and waterspaces including the River Lea.	106
7.3			Addition of Northumberland Wharf on Vision Diagram with the following text “Safeguarding Northumberland Wharf”.	111
7.4			Add the following priority: “To continue to protect Northumberland Wharf for cargo-handling uses including the transport of waste. Development that prejudices the operation of the wharf for these purposes will not be supported”.	111
7.5			Add the following principle: “Effective buffers are needed to protect the amenity of surrounding uses and the future operation of Northumberland Wharf.”	111
7.6		PPS1: Local Spatial Planning	PPS12: Local Spatial Planning 2008	89
7.7		CLG World Class Places 2009	DCLG World Class Places 2009	89
8	Delivery and Implementation			
8.1A		Healthy Borough programme	Tower Hamlets Green Grid	118
8.1		Proposals Map DPD	Proposals Map	
9	Appendices			
	Appendix Two: Infrastructure Delivery Plan (IDP)			
9.1A			Number items within Appendix 2	130
9.1		Aldgate Master Plan	Aldgate Masterplan	136
9.2		Aspen Way Master Plan	Aspen Way Masterplan	135
9.3		Bishopsgate Master Plan	Bishopsgate Goodsynd Masterplan	136
9.4		Bromley-by-Bow Master Plan	Bromley-by-Bow Masterplan	133
9.5		Bromley-by-Bow Master Plan	Bromley-by-Bow Masterplan	136
9.6		Hackney Wick / Fish Island Master Plan	Fish Island Area Action Plan	133
9.7		Hackney Wick / Fish Island Masterplan	Fish Island Area Action Plan	132
9.8		Hackney Wick Fish Island Master Plan	Fish Island Area Action Plan	136
9.9		Idea Store Strategy (draft)	Idea Store Strategy	138
9.10		LMF	Legacy Masterplan Framework	133
9.11		Millennium Quarter Master Plan	Millennium Quarter Masterplan	134
9.12		Sporting Places – A Leisure Facilities Strategy for the LBTH (draft)	Sporting Places – A Leisure Facilities Strategy for the LBTH	137

9.13	Sporting Places – A Leisure Facilities Strategy for the LBTH (draft)	Sporting Places – A Leisure Facilities Strategy for the LBTH	138
9.14	Victoria Park Master Plan	Victoria Park Masterplan	136
9.15	Victoria Park Master Plan	Victoria Park Master Plan	137
9.16	Whitechapel Master Plan	Whitechapel Masterplan	133
9.17	Implementation (IDP 9th column, 4th row)	Implementation	133
9.18	Millenium (IDP 9th column, 3rd row)	Millennium	134
9.19	"(draft)" (IDP 9th column, 5th row)	remove "(draft)"	137
9.20	"(Draft)" (IDP 9th column, 3rd row)	remove "(Draft)"	138
9.21	"part two" 9th column / 3rd row	remove "part two"	131
9.22	Hackney Wick / Fish Island Masterplan / Forthcoming Feasibility Study	Hackney Wick and Fish Island Hub Study	132
9.23	Potentially part of TFL Sub Regional Plan for East London scheme	Remove text	132
9.24		Refer to appendix	130-142
9.25	St Paul's Way Transformational Projects	St Paul's Transformation Project	134
Appendix Five: Superseded Policies			
9.26	None	U1 - Retained	157
9.27	None	U2 – Retained	157
9.28	None	U3 – Removed – superseded by SP04	157
9.29	None	U10 - Retained	157
9.30	None	U12 - Retained	157
9.31	None	U13 - Retained	157
9.32	Place and Site Making DPD	Site and Place Making DPD	154
9.33	Proposals Map DPD	Proposals Map	154
Endnotes			
9.34	27. LBTH Strategic Housing Market Assessment (Draft), 2009. (p.107-108)	27. LBTH Strategic Housing Market Assessment, 2009. (p.107-108)	162
9.35		Amend all end notes beyond 56 end note (refer to 3.8 above)	All
9.36	LBTH Climate Change and Mitigation and Adaptation Report 2009 x3	LBTH Climate Change Mitigation and Adaptation Report 2009	162
9.37	WHO Health Cities and the City Planning Process	WHO Healthy Cities and the City Planning Process	162
9.38	PPS Planning and Climate Change 2007	PPS1 Supplement Planning and Climate Change	162
9.39	PPS1: Creating Sustainable Communities	PPS1: Delivering Sustainable Development	162
9.40	Good Practice Note 5: Delivering Healthy Communities, Royal Town Planning Institute, 2009	RTPI Good Practice Note 5: Delivering Healthy Communities. 2009	162
9.41	PPS12, 2008	PPS12 Local Spatial Planning, 2008	162
9.42	London Plan 2008	GLA London Plan 2008	162
9.43	LBTH Community Plan 2020 x2	LBTH Community Plan 2008	162
9.44	Tower Hamlets Community Plan: 2020 Vision page 4	LBTH Community Plan 2008 – 2020 Vision (p. 4)	162
9.45	LBTH Space Syntax, Spatial Baseline Report 2009	LBTH Town Centre Spatial Strategy Spatial Baseline, 2009	162
9.46	LBTH Spatial Baseline Reports	LBTH Town Centre Spatial Strategy Spatial Baseline, 2009	162
9.47	Strategic Housing Market and Needs Assessment August 2009 x2	Strategic Housing Market Needs Assessment 2009	162
9.48	LBTH Housing Strategy 2008-11	LBTH Housing Strategy 2009	162
9.49	LBTH Strategic Housing Market Assessment August 2009	LBTH Strategic Housing Market Assessment 2009	162
9.50	RTPI Good Practice Note 5 2009	RTPI Good Practice Note 5, Delivering Healthy Communities 2009	162
9.51	RTPI Good Practice Note 5 2009	RTPI Good Practice Note 5, Delivering Healthy Communities 2009	163
9.52	LBTH Industrial Study 2006	LBTH Industrial Land Study 2006	163
9.53	Manual for Streets 2007	DfT Manual for Streets 2007	163
9.54	LBTH Town Centre Spatial Strategy Spatial 2009 x2	LBTH Town Centre Spatial Strategy 2009	163
9.55	Enabling Development and the Conservation of Significant Places 2008, & Moving Towards Excellence in Urban Design 2003	English Heritage Enabling Development and the Conservation of Significant Places 2008, & English Heritage Moving Towards Excellence in Urban Design 2003	163
9.56	Opportunities for Sustainable Energy and Biodiversity Enhancement 2008	LBTH Opportunities for Sustainable Energy and Biodiversity Enhancement 2008	163
9.57	PPS12 2008	PPS12: Local Spatial Planning 2008	163