

Illustrative Master Plan from Outline Planning Permission Design and Access Statement (context beyond Key Phase 1)

Key consistent with the Design Code document
 (where applicable, refer to the relevant section of the Design Code that should be referred to for more information)

2. CONTEXT

BOUNDARIES

- 1.1.2.3 Outline Planning Permission Boundary
- 2.2 Enterprise Zone Boundary
- 11.1.4.1 Key Phase 1 Design Code Boundary
- 2.3 Building Heights: note parameters listed on plan

LAND USES

Class 4 Residential (C2)

Class 5 Employment, including:
 Business B1 (B1a office, B1b, B1c, B1d, B1e, B1f, B1g, B1h, B1i, B1j, B1k, B1l, B1m, B1n, B1o, B1p, B1q, B1r, B1s, B1t, B1u, B1v, B1w, B1x, B1y, B1z),
 General industry B2, Ancillary B3 storage/distribution,
 Class 6
 Class 7
 Class 8
 Class 9
 Class 10
 Class 11
 Class 12
 Class 13
 Class 14
 Class 15
 Class 16
 Class 17
 Class 18
 Class 19
 Class 20
 Class 21
 Class 22
 Class 23
 Class 24
 Class 25
 Class 26
 Class 27
 Class 28
 Class 29
 Class 30
 Class 31
 Class 32
 Class 33
 Class 34
 Class 35
 Class 36
 Class 37
 Class 38
 Class 39
 Class 40
 Class 41
 Class 42

3. GREEN INFRASTRUCTURE

- 3.2 Woodland blocks (publicly accessible)
- 3.3 Woodland blocks (not publicly accessible)
- 3.4 Permeable Woodland
- 3.5 Wooded Lanes: exact location to be determined
- 3.6 Boundary Edge Planting
- 3.7 Cricket Park
- 3.8 Open amenity green space, grassland and SuDS including:
 Wash Tower Green
 Linear Park (North-South)
 Linear Park (East-West)
 Ermine Street Linear Park
 Grassland Meadow
- 3.9 Paper Park
- 3.10 Amenity
- 3.11 Community Orchard
- 3.12 Residential Pocket Park (minimum 100sq.m, unless specified)
- 3.13 Commercial Pocket Park
- 3.14 Landscape between Community Uses
- 3.15 Boulevard Gateway
- 3.16 Pond entrance feature

4. MOVEMENT & ACCESS

- 4.1 Site access point
- 4.2 Street Hierarchy:
 Type A
 Type B
 Type C (Service Road)
 HCV Access (implemented)
- 4.3 Cross parcel permeability to be achieved through minor streets or footpaths/cycle tracks
- 4.4 Access point: fixed location for access to minor street, +/- 5m flexibility of location permitted
- 4.5 Access point: indicative location
- 4.6 Service access and parking for Wash Tower and Cricket Pavilion
- 4.7 Indicative potential reuse of hardstand as access/parking for community uses in hangers
- 4.8 Indicative bus stop
- 4.9 Indicative leisure routes (footway/cycle track)
- 4.10 Shared surface crossing
 Street Type B adjacent to the Primary School
 Shared surface features/public square

5. COMMERCIAL BUILT FORM

- 5.1.1 Framing the Street
- 5.1.2 Reinforcing Hubs (book-ends)
- 5.1.3 Set in the Landscape: Undulating landscape edge
- 5.1.4 Incubator Unit
- 5.1.5 Gatehouse
- 5.1.6 Key grouping
- 5.1.7 Built form emphasis in key location

COMMERCIAL LANDSCAPE FEATURES INCLUDING:

- 5.2 Indicative formal tree planting in parking & servicing areas
- 5.3 Landscape edge to commercial plot (no buildings permitted outside of Enterprise Zone; parking, servicing and access permitted)
- 5.4 Recently implemented landscape features
- 5.5 Existing trees

6. RESIDENTIAL BUILT FORM

- 6.1 No vehicular movement or driveway access permitted along edge
- 6.2 Frontage Typology & Plot Components:
 Frontage Typology: AT refers to storage hierarchy
 Typology Matrix: AT refers to specific typology matrix
- 6.3 Marker Buildings
- 6.4 Edge condition sections:
 6.4.1 E.S.1
 6.4.2 E.S.2
 6.4.3 E.S.3
 6.4.4 E.S.4
 6.4.5 E.S.5
 6.4.6 E.S.6
 6.4.7 E.S.7
 6.4.8 E.S.8
 6.4.9 E.S.9
 6.4.10 E.S.10
- 6.5 Important views & vistas
- 6.6 Key grouping

7. COMMUNITY USES BUILT FORM

- 7.1 Listed building (The Watch Tower)
- 7.2 Potential retention of existing hanger
- 7.3 Important active heritage to community buildings
- 7.4 Cricket Pavilion
- 7.5 Built form emphasis in key location

8. TECHNICAL DETAILS

- 8.1 Inclusive strategic water management (SuDS, levels, water chemistry)
- 8.2 Strategic water management at Cricket Park
- 8.3 Multi Use Games Area (MUGA)
- 8.4 Neighbourhood Equipped Area for Play (NEAP)
- 8.5 Local Equipped Area for Play (LEAP)

9. UTILITIES

Refer to Design Code Technical Details Chapter 9 for further technical information including indicative locations for water pumping stations, gas governors and electricity substations

NOTE
 This drawing is for information purposes only and not for use in construction. Do not build on this drawing. All dimensions are to be checked on site and any discrepancies should be reported immediately. This drawing is the property of David Lock Associates and all information is copyright protected and may not be used or reproduced without prior permission.

RAF Alconbury
(United States
Air Force)

CONSULTANT TEAM:
 jtp ba
 GILLESPIES

CLIENT:
 Urban&Civic

Alconbury Weald: Key Phase 1 Design Code
Regulatory Plan

Date: 06-02-2015 Scale: 1:2000 @ A0
 Design: SCNB Approved: SC Drawing Number: UAC008-030

David Lock Associates
 Town Planning and Urban Design

DAVID LOCK ASSOCIATES LIMITED
 50 NORTH THIRTEENTH STREET, CENTRAL MILTON KEYNES, MK9 3BP
 TEL: 01908 86278 FAX: 01908 605747 EMAIL: mail@davidlock.com
 www.davidlock.com

A14