

A

- A1159** 143,144,145,147,255
- A127**
 - General 1,84,85,106,125,156,255
 - Frontage 35
 - Improvements 78,98,141,143,144,147
- A13** 143,144-145,157,255
- Access to Public Transport** 156-157
- Access to Highways (traffic)**
 - Crossovers 148-149,193
 - Design Guide for Residential Areas Highway Standards 193
 - Highway Aspects of Development Control 19
 - Off Street Parking 148,153,221-249
 - Vehicle Turning Facilities 149,193
- Access in the Built Environment**
 - Architectural Liaison Officer 131, 219,275
 - Car Parking 222-223
 - Crime Prevention 50,131,219
 - Disabilities, people with 50-51,131
 - Educational Buildings 219
 - Pedestrian Routes 156,219
 - Policy Guidance 219
- Access to Town Centre**
 - Congestion 139,149
 - Parking 152-154
 - Pedestrian Environment 94,151,152, 159
 - Review Development Plan 149
 - Road Closures 151-152,159
 - Town Centre Plan 1964 149
 - Traffic Management 148-149,151
- Advertisements**
 - Area of Special Control 27,179-180
 - Circular 5/92 177
 - Conservation Areas 23,27,171,177
 - Design Guidance 24,27,171,177
- Affordable Housing**
 - Future Housing Needs 44-47
 - Housing Associations 46
 - Proposal Sites 63,111
- Agricultural Land**
 - Brickearth Extraction 19-20
 - Development 14,118
 - PPG7 14
- Aims of the Plan** 5-6
- Airport Safeguarding** 30,79,111,125, 146,158
- Airport, Stansted** 40
- Airport, Southend** 1,11,79,111,119, 125,145,158,207,260
- Alexandra Road** 163
- Alexandra Street** 69,95,97,152,159, 165
- Alley Dock** 25,174
- Allotments** 122-123
- Ambleside Drive (Southend East Goods Yard)** 63,163,257,267
- Ambulance Services** 130
- Amenity Open Space**
 - Adequacy of Provision 118,121,(121)
 - Housing Areas 33,50,190,191
 - North Shoebury 59
 - Retention of 33,121
- Amusement Arcades/Centres** 92

- Ancient Highways** 15
- Ancient Monuments** 22
- Ancient Woodland** 18
- Anglian Water Services Ltd** 129
- Archaeology** (see Ancient Monuments)
- Architectural Liaison Officer** 131, 219,275
- Art Galleries - Parking Standard** 240
- Art, percent for** 30
- Article 4 Directions**
 - Location 23,31,36-37
 - Permitted Development 36
- Arts Centre** 105
- Ashburnham Road** 151
- Assembly Halls, Parking Standard** 240
- Athletics Facilities** 114,124

B

- B1013 Link and Eastwoodbury Lane** 78,84,98,106,125,143,145,146,156
- Backland Development** 58-59
- Badminton Clubs, Parking Standard** 244
- Balconies** 198
- Baltic Avenue (land west of)** 63,152 257
- Baxter Avenue** 68,69,77,153,20,259
- Beaches** 101,103
- Beach Huts** 34,184
- Beach Kiosks** 34
- Bed & Breakfast Establishments** (see hotels)
- Beecroft Art Gallery** 105
- Belfairs Park** 120,121,209,211,217, 218
- Bell Wharf, Old Leigh** 104
- Belton Hills** 16,17,19,122,125,217
- Benfleet and Southend Marshes** 16,20
- Boat Racks** 103
- Boating** 103-105
- Bournes Green Chase** 11,15,117,123, 144,161,255
- Box Signs** 178
- Brickearth Extraction**
 - Agricultural Land 14,19
 - Essex County Council 20
 - Mineral Workings 19
- Bridgwater Drive, (297)** 64
- Bridleways** 122
- Broadway, Thorpe Bay** 183
- Builders Yards** 35
- Building Design** (See Housing Design and Layout)
- Building Regulations** 131,199
- Burges Estate** 30,182,183
- Burges Road** 183
- Burges Terrace** 183
- Burnaby Road** 46,48,63,257
- Bus Services** (see Public Transport)
- Bus Station** 97,157
- Business From Home** 74,203
- Business Land** 77
- Business Parks** 37,71,77

C

- Camper Road** 104
- Camping** (See Caravan and Camping)
- Cannon Cinema Site** 48,111
- Car Breakers Yard** (See Open Sites)
- Car Parking**
 - Commuters 153, 157
 - Existing Provision 153
 - Town Centre 153, 154
 - PPG13 154
 - Proposals 96,97,153,154,159
 - Residential Amenity 60-61,154
 - South East Essex Traffic Study 139,143
- Car Parking Design Guidelines**
 - Access for the Disabled 131,222
 - Environmental Considerations 193,223
 - Flat Conversions 224
 - General Considerations 222
 - Non-Self-Contained Residential Accommodation 224
 - Tandem/Double Stack Parking Systems 223
- Car Parking Standards**
 - Application of 154-155,221
 - Calculation of 222
 - Central Seafront 110,225
 - Commutation Agreements 155,224
 - Design and Layout 193,222
 - Dual Use Provision 221-222
 - General Development Order 1988 221,224
 - PPG13 225
 - Shopping Centres 86,155,224
 - Standards 154,193,226-249
 - Town Centre 152,224
 - Use Classes Order 1987 221,224
 - Visitor Accommodation Areas 225
- Car Sales** 35-36,93
- Caravan and Camping**
 - Accommodation 109
 - Parking Standard 241
- Cash and Carry Wholesale Warehouses, Parking Standard** 234
- Castle Point Borough Council** 5,117, 122,204-207,214-215,217,270,274
- Cemeteries and Crematorium** 137
- Census 1991** 44-45
- Central Seafront Area**
 - Access 101-102,110,147,159
 - Conservation Areas 101
 - Cycling 101,156
 - Environmental Improvements 99,101
 - Leisure/Tourist Attractions 99,101 110
 - Nature Conservation 101-102
 - Pedestrian Routes 101
 - Seafront Parking 110
 - Servicing 1011,209
- Central Business District** 68,224
- Central Station, Clifftown Road** 79
- Centre for Urban and Regional Studies** 44-45,57
- Chalkwell Avenue** 30-31,144,182,183, 256
- Chancellor Road** 151

Channel Tunnel 141
Charter for the Environment 6,7,10, 21,32,61,127-128,129,156
Chichester Road 77,97,151-152,153, 201,256
Child-Minding Facilities 49,74,135
Children's Playgrounds 118-119, (120),126
Chimneys, Design Guidelines 169
Chronically Sick and Disabled Persons Act 1970 219
Church Halls, Parking Standard 240
Churches 136,244
Cinemas, Parking Standard 240
Circulars
 - 1/84 219
 - 5/92 177
 - 8/87 23
 - 14/84 12
 - 15/88 7
 - 22/91 62
 - 27/87 18
Civil Aviation Authority 158
Clarence Road 68,154,159,165,201
Clarence Street 94,152,159,163,165
Class A1 Uses 254
Class A2 Uses 90,255
Class A3 Uses 90,255
Class B1 Uses 66,252
Class B2 Uses 252
Class B8 Uses 254
Classified Roads 149,255-256
Cliff Parade 31,184
Cliffs Pavilion 100,106,266
Cliff town Church 105
Cliff town Conservation Area 37,152, 159
Cliff town Road 61,68,69,79,152,153, 159,164,165,256,265
Cluny Square 124,218
Coal Depot, Kenway (East of Southend Victoria Railway Line) 71, 78,258
Coastal Protection 18,19
Cockle Sheds 25,174
Cockleshell Spits 17
Cockethurst Park 125,126,217
Colleges, Parking Standard 247
Commercial Development 70,74,92
Commercial Frontages - Design Guidelines 171
Community Centres, Parking Standard 240
Community Facilities 127,136,137
Conference Facilities 106
Congestion (See Traffic)
Conservation Areas
 - Advertisements 23,27,171,177
 - Alley Dock 25,174
 - Article 4 Direction 23
 - Circular 8/87
 - Cockle Sheds 25,174
 - Demolition of Buildings 23,172
 - Design Guidelines 24,167
 - Development 29-31,167
 - Enhancement Schemes 24
 - Felling of Trees 23
 - Grants 26

- Leigh Creek 25
 - Leigh Old Town 24-26,174
 - Location 23
 - Objectives 21
 - Overhead Cables 29
 - Permitted Development 36
 - Planting 32-33
 - Satellite Antennae 170
 - Street Furniture 32
 - Surface Materials 32
Conservation of Wild Birds 16
Contaminated Land 128
Corporation Landing Jetty 101,110
Crosby Road 184
Counselling Support Services 136
Country Parks 19,121,122,125
Countryside Areas (See Special Countryside Area)
Countryside Recreation (See Recreation)
County Council (See Essex County Council)
Crematorium (See Cemeteries)
Crickfield Grove (r/o 14-28) 64,257
Crime Prevention 131
Cycling 156

D

Danish Camp, Shoebury Garrison 22
Day Care Centre, Parking Standards 245-246
Day Nurseries (See Child-Minding Facilities)
Deeping (The) 151
Defined Shopping Centres 86
Density Control 187
Dentists Surgeries, Parking Standard 245
Design Guidelines 29,50,167,187
Development
 - Access 30,50-51,131,219
 - Agricultural Land 14
 - Archaeology 22,59
 - Article 4 Direction 23,31,37
 - Conservation Areas 23,167
 - Crime Prevention 30,50-51,131,219
 - Fringe Commercial Areas 70,92
 - Green Belt 13
 - Industry 71-73
 - Permitted Development 36
 - Pier (The) 101-103
 - Planning Briefs 37
 - Protection of Local Views 34
 - Residential Design and Layout 51,187
 - Retail 83-86
 - South Coast Road (Policy L2) 101-102
 - Sustainable 7
 - Tourism 66,99,100
 - Unstable Land 19
Development Rates
 - Housing 40-43
 - Industrial Land 71,202-203
Discotheques, Parking Standard 240
Disused Vacant Sites 36

Doctors' Surgeries, Parking Provision 245
Doctors' Surgeries (See Non-Residential Health Care)
Dormer Windows 198
Double Stack Parking Systems 223
Drainage (See Sewage Disposal)
Dwelling House Parking Standard 230-231

E

East Beach, Shoeburyness 104,109, 126,216
East Street 64,72,73,78,256,257
Eastern Council for Sport and Recreation 115,117,215
Eastern Avenue 71,78,97,124,160
Eastern Esplanade (Former Gas Works Site) 62-63
Eastwood High School 116,125
Eastwoodbury Lane 78,79,98,125,145, 161,212,256,258,265
EC Municipal Works Discharge Directive 129
Economic Development
 - Development Potential 65-66,99-100
 - General Strategy 65
 - Industrial Land Availability 70-71, 77-78
 - Leisure and Tourism 66,99
 - Objectives 66-67
 - Retailing 81
 - Southend Airport 158
 - Visitor Accommodation 105-106
Educational Buildings - Design Note 219
Educational Facilities 100,101,106, 133-134,219
Educational Nature Reserve 16
Electricity Supply 29,127,129,194
Elmer Approach 151,201
Elmer Avenue 68,69,151
Emergency Services 127,130
Employment Promotion 67
Employment Statistics 65
English Nature 17
Enhancement Schemes 24
Entertainment Facilities 75
Environmental Cells 143
Environmental Improvements
 - Central Business District 61
 - Central Seafront Area 101-102
 - Charter for the Environment 6,32,61
 - Enhancement Schemes 24
 - Residential Areas 60-61
 - Landscaping 32
 - Non Residential Uses 74-75
 - Queens Road Area 61-62
 - Traffic Management Measures 60, 148-149
Environmental Charter (See Charter for the Environment)
Environmental Health Standards 57
Environmental Monitoring 7
Environmental Protection Act 1990 129

Essex County Council - Minerals Plan 20**Essex Design Guide** 50**Essex Structure Plan**

- Coastal Protection 19
- Density Control 187
- Housing Provision 39,40,44
- Industry 70-71
- Landscape 15
- Nature Reserve 17-18
- Office Development 67
- Recreation 121
- SSSIs 17-18
- Transport 221
- Visitor Accommodation 106

Essex Wildlife Trust 18**Estate Development** (See North Shoebury)**External Staircases** 198**F****Fairfax Drive** 72,218**Fascias** (See Townscape)**Felling of Trees** 24**Fire Services** 130**Flat Development**

- Conversions 54
- Density Control 187-188
- New Build 52-53
- Parking Standards 230-232

Food Superstores 84,97,98**Footpaths** 121,127,156**Foreshore Views** 34**Foulness Island** 17**Fossets Farm Iron Age Camp** 22**Francis Sports Ground** 97,114-116, 124,211,212**Fringe Commercial Areas** 70,92,177**Frobisher Way** 60,137,161,266**Frontages of Townscape Merit** (See Townscape)**Functional Road Hierarchy** (See Road Hierarchy)**G****Garden Centres/Nurseries**

- Car Parking Standards 238
- Open Sites 35

Gardens (Residential) 170,190**Garons Trust Leisure Park** 124**Gas High Pressure Transmission Pipelines** 128,209**Gas Supply** 127,129,194**General Development Order 1988** 36, 95,106,128,221,269**Glendale Gardens** 64**Gloucester Terrace** 183**Golden Mile** (See Central Seafront Area)**Golf Courses**

- Adequacy of Provision 117,214-216
- Eastern Council for Sport and Recreation
- "The Future For Golf" 117
- Existing Facilities 214

Gordon Road 151**Grainger Road** 78,151,202**Grand Parade** 31,37,184**Grange Road** 64**Grants** (See Conservation Areas)**Great Wood** 16,18**Green Belt**

- Boundary 12,13
- Circular 14/84 12
- Development 13,18
- Land Constraints 13,39,71
- Objectives 11
- PPG2 12

Green Lane 15**Greyhound Way** 205,206**Guest Houses** (See Hotels)**H****Habitable Room Sizes** 199-200**Hadleigh Castle Country Park** 17,19, 122,125**Hadleigh Marshes** 15,16,122,125**Hamlet Court Road** 26,68-70,77,81 86,94-95,107,164,165,202,258,259**Harcourt Avenue** 27**Hardstandings** 170-171,189,193**Hartington Road** 159**Hazardous Materials**

- Notifiable Installations 128,208-209
- Pollution Control 128

Health and Safety Executive 128**Health Care** 130,132-133**Health Centres/Clinics, Parking Standards** 245**Herbert Grove** 154,159,160,257**Heygate Avenue** 152**High Street, Leigh** 161,164**High Street, Shoeburyness** 95-96**High Street, Southend** 69,95,96,97, 151-152,159,161,164,165,256**High Tech Industry - Parking Standard** 236**Highway Authority** 141,156**Highway Safety** 148**Historic Buildings** (See Listed Buildings)**Hoardings** (See Advertisements)**Hockley Woods** 15**Hospitals, Parking Standards** 233,245**Hostels** (See Houses in Multiple Occupation)**Hotels and Guest Houses**

- Development 107-108
- Low Cost Housing 107,207
- Parking Standards 232
- Residential Amenities 107

Household Composition 44-45**Houses in Multiple Occupation** 56-58, 107,207-208,232**Housing Completions** 40-43**Housing Design - Layout**

- Access 50,131,193,222
- Balconies 198
- Building Materials 188
- Car Parking 193,155
- Conservation Areas

- Crime Prevention/Safety 50,131, 219-220

- Crossovers 193,148

- Density of Development 187-188

- Dormer Windows 198

- Environmental Health Standards 57

- Essex Design Guide 50

- Extensions 30,173,195-198

- External Staircase 198

- Garden and Amenity Open Space Provision 50,190

- Hardstandings 170-171,189,193

- Internal Space Standards 199-200

- Landscaping 33,189

- Noise Transmission 199

- Permitted Development Rights 36-37, 192

- Satellite Antennae 28,170,180,194

- Services 194

- Servicing and Access 193

- Site Layout 191-193

- Visual Design 182-183,188-189

- Windows 167-168,192,197-198

Housing Land Availability

- Backland Development 58-59

- Estate Development 59-60

- Infrastructure Provision 127-128

- Intensification 58-59

- Living Over the Shop 47

- Protection of Residential Areas 51-53

- Statement of 44

Housing Investment Strategy 46**Housing Needs Study** 44-46**Housing Need** 44-47**Housing Objectives** 39-40**Housing Provision** 5,40-44**Housing Stock**

- Existing 48

- Preservation of Residential Uses 49

- Retention of Small Family Housing 48

- Tenure Pattern 46

Hypermarkets (see Food Superstore).**I****Illuminated Fascias Signs** (see Advertisements)**Imperial Avenue** 48,69,111,183,213, 257,258,266**Implementation of the Plan** 7-8**Industrial Development**

- Green Belt 71-72

- Industrial Estates 70,72

- Land Take Up Rates 203

- Non-Residential Uses Close to Housing 73-74

- Parking Standards 234

- PPG4 73

- Warehousing 70-73

Industrial Land Availability 71-72, 202-203**Infilling** (See Intensification)**Infrastructure Provision** 127-128,129**Intensification**

- Backland Development 58-59

- Conversion of Houses into Flats 51-52, 53

- Infilling 52
 - Town Cramming 33
Interchange Facilities (See Rail Services)

J

Juvenile Justice Centres, Parking Standard 247

K

Kenway, Coal Depot 71,78,258
Kerbside Parking 60-61,148,151-152,154,157
Kings Road 144,164
Kursaal, Southchurch Avenue 23,102,111,164,259,266

L

Landscape Areas (See Special Landscape Area)

Landscapes

- Objectives 11
 - Protection and Improvement 14-15
 - Special Countryside Areas 15-16
 - Special Landscape Areas 16

Landscaping

- Conservation Areas 32
 - Disused Vacant Sites 36
 - Open Sites 35-36
 - Policy Guidelines 181-182,189

Launching Facilities (See Slipways)

Leigh Broadway 81,94,95

Leigh Cliff Conservation Area 23,37

Leigh Cliff Road 64

Leigh Conservation Area 23,37

Leigh Creek 24,25

Leigh Marshes 19,211,214,217

Leigh Old Town Conservation Area 24-26,37,174-175

Leigh Station 157,163

Leisure Centres, Parking Standard 243

Leisure Park (See Garons Trust Leisure Park)

Libraries

- Car Parking Standard 246
 - Provision 137

Lifstan Way 104,218,256

Listed Buildings 22-23,161-165

Living Over The Shop (LOTS) 47-48,70,94

Local Nature Reserve 16-18,20

London Outer Orbital 141

London Road 36,46,48,60,62,69,88,96,111,112,144,151,159,162,201,204,206,213,255,257,258,259,260,266

Low Cost Housing (See Houses in Multiple Occupation)

Lucy Road 160

Luminance Standards 179

M

Maple Avenue 64,257

Marine Activities Centre 104

Marine Gardens East 102,111,259,266

Marine Parade, Leigh 144,217

Marine Parade, Southend 99-101,111,159,160,162,164,179,256,266

Market Place 88,97

Markets (Retail) 89

Meeting Halls 136

Metropolitan Green Belt (See Green Belt)

Milton Conservation Area 23,37

Milton Road Gardens 126,211,216

Milton Street 151

Minerals (See Brickearth Extraction)

Ministry of Agriculture, Fisheries and Food 14

Ministry of Defence 37

Monitoring of the Plan 8-10

Motels, Car Parking Standard 241

Multi-storey Car Parks 154

Municipal College Site (former) 87,96

Museums 105

N

Napier Road 61

National Playing Fields Association 114

Nature Reserves 16-18,20

Nature Conservation

- Birds 16
 - Central Seafrost Area 101-102
 - Circular 27/28 18
 - Coast 18-19
 - Essex Wildlife Trust 18
 - Management 18
 - Objectives 11
 - SINCS 18
 - SSSI 16-18
 - Wetlands 17
 - Wildlife Habitats 11,18
 - Woods 15,18

Nature Conservation Zones 17

Nelson Road 72

Ness Road 104,164,255,256

Noise Transmission 199

Non-Residential Development

- Policy Guidelines 201-209
 - Residential Areas 48-50
 - Residential Loss 49

Non-Residential Health Care 48,74-75,132,133,245

Non-Retail Uses 82,89-92

Non-Self-Contained Residential Accommodation (See Houses in Multiple Occupation)

North Road (HFA Dolman) 73

North Shoebury 39,47,50,59,82,84,123,126,136,144,161,162,164,204,217,255,271

North Shoebury Road 59,144,162,164,217,255

North Avenue, 215 64

Notifiable Installations (See Hazardous Materials)

O

Oak Wood 18,35

Office of Population Censuses and Surveys (OPCS) (See Population)

Office Development

- B1 Uses 66,78-79,252
 - Fringe Commercial Areas 70,92
 - Major Development 67,201
 - Parking Standards 236
 - Secondary Office Development 69-70
 - Structure Plan Provision 67,201
 - Town Centre 67,201

Open Spaces

- Estate Development 59,191
 - Incidental Open Space 33
 - Public Open Space 118
 - Retention of 33
 - Town Cramming 33

Open Storage Sites (See Open Sites)

Open Sites 35-36

Out of Town Retail Development 82,85

Overhead Cables 29

P

Parkanaur Avenue 183

Parking Standard (See Car Parking Standard)

Parking, Town Centre 152-154

Parks (See Amenity Open Space)

Pedestrianisation 94-96,152,156,159,101-102

Pedestrians (See Walking)

Pedestrian Routes 219

Permitted Development

- Article 4 Direction 23,31,36-37
 - General Development Order 1988 221,224
 - Use Classes Order 1987 221,224

Petrol Filling Stations

- Car Parking Standard 239
 - Open Sites 35
 - Pole and Gantry Signs 179

Pier, The

- Development 102-103
 - Museum 105
 - Visitor Attraction 1,100

Pitmans Close 69,77,259

Planning and Compensation Act 3

Planning Briefs 37

- Eastern Avenue (Land North of) 37,124
 - Prince Avenue (Land North of) 37,78,111,125

- Horseshoe Barracks 37

- St Erkenwalds Church 37

Planning Policy Guidance Notes

- General (iii)
 - PPG1 31,38,51,131
 - PPG2 12
 - PPG3 34,38,41,45,47,51,52,60
 - PPG4 73

- PPG6 81,82,83,84,86-88,89,93
- PPG7 14
- PPG8 180
- PPG9 41
- PPG12 7,51,128,131,133,153,160
- PPG13 148,162,225
- PPG14 19
- PPG16 21
- PPG17 8,34,87,113,115,117,119
- PPG19 177
- PPG20 19
- PPG21 100,104,110
- Planting** (See Landscaping)
- Playgroups** (See Child-Minding Facilities)
- Playing Fields** 114,125
- Police Service** 129
- Policies, application of** (iii)
- Policy Guidelines**
 - Access and Safety in the Built Environment 219-220
 - Conservation Areas 167-175
 - Housing 187-200
 - Non-residential 2021-209
 - Townscape 177-185
- Pollution** 127,128,139,153
- Population** 44-45
- Post Office Service** 129
- Preservation of Residential Uses** 48-49
- Primary Traffic Routes** 148-149
- Primary Shopping Frontages** 83-90-91,93,95,177-179
- Prince Avenue (Land North of)**
 - Business Park 78-79
 - Children's Playground 126
 - Food Superstore 98
 - Hotel 111
 - Parks 125
 - Planning Brief 37
- Priory Crescent** (See A1159)
- Prittlewell Chase** 72,119,144,164
- Prittlewell High School** 115,163
- Prittlewell Priory** 22,105,119,163
- Prittlewell Station Goods Yard** 71,78
- Protection of Residential Character** 48,49,51-53,57,60-61,73-77,143-145,148-149,203-204
- Public Amenity Open Space** 33-34,50-51,181,191
- Public Open Space** 33-34,114-115,123-125
- Public Transport**
 - Bus 156
 - Car Ownership Levels 156
 - Commuter Parking 153,157-158
 - Rail 157
 - Services 124,156-158
 - South East Essex Traffic Study 157
- Public and Private Utilities**
 - Electricity Supply 127,129,194
 - Gas 127,129,194
 - Infrastructure Provision 127-128
 - Land Drainage 129
 - Sewage Disposal 127,129
 - Telecommunications 129,170,180,194
 - Water Supply 129,195

Q

- Quebec Avenue** 152
- Queens Road Area** 61
- Queens Road** 61,62,94,95,151,159,264,265
- Queensway** 144,147,151,154,159,160,255,256,260,266

R

- Rail Services** 157
- Ramsar Convention** 16
- Rayleigh Road** 125,162,206,255
- Recreation**
 - Bridleways 117,121
 - Countryside 121
 - Footpaths 121
 - Golf 117-118
 - Indoor Sports Facilities 115-116
 - Outdoor Sports Facilities 114
 - Proposals 123-126
 - Structure Plan 121
 - Swimming 117
- Redstock Road** 72,151
- Residential Areas - Design and Layout**
 - Crime Prevention 50,131,219
 - Density Control 51,187-188
 - Disabled Access 50,131,219
 - Essex Design Guide 50
 - Housing Design Guidelines 50,167-175,187-200
 - North Shoebury 50
 - Open Space 50,59,191
- Residential Development**
 - Affordable Housing 46,57,252
 - Hostels 56,207
 - Houses in Multiple Occupation 56-57
 - Mobility Housing 50
 - Residential Institutions 51,54-56
 - Self-Contained Flats 51-54
 - Sheltered Housing 51-52,54-56
- Residential Loss (Preservation of Residential Uses)** 49,74
- Residents Parking Schemes** 154
- Restaurants** (See Class A3)
- Restaurants - Car Parking Standard** 242-243
- Retail**
 - Car Parking Standard 155,237-238
 - Development 72,81-82
 - New Shopping Developments 85
 - Provision 204-207
 - Public Transport 86
 - Servicing and Access 86,155,209
- Retail Warehousing**
 - Greyhound Shopping Park 86
 - Parking Standard 238
 - Proposals 82
 - Provision 84,85,204-207
- Retention of Open Spaces** 33
- Retention of Small Family Houses** 48
- Review of the Plan** 8-10
- Roach Valley** 17
- Road Hierarchy**
 - Central Area 150-151
 - Parking 152-154

- Pedestrianisation 151
- Southend 140,142,143
- Road Improvements**
 - A1159 - Priory Crescent 147
 - A127 78,98,141,143,144,147
 - A13 143-145
 - B1013 - Eastwoodbury Lane 78,98,145
 - Chichester Road 97,152
 - Environmental Management 145
 - Seafront Access 147
 - Sutton Road 145
- Road Safety** 143,148-149
- Rochford District**
 - Local Plan 5,72,158
 - Golf Courses 117,214
 - Green Belt 13
 - Employment Land 72
 - Retail Provision 204-206
 - Southend Airport 158
- Rochford District Council** 5,13,74,166,212,215,217
- Rochford Hospital** 130
- Room Sizes**
 - Self-contained Flats 190-200
- Rooms in Roofs** 198
- Roots Hall Stadium** 115
- Royal Mews** 97,152
- Royal Terrace** 152,162,164
- Royals** (See The Royals)

S

- Safety** (See Access)
- Salisbury Avenue** 8,64,75,76
- Satellite Antennae** 28-29,170,180-181,194
- Seafront** (See Central Seafront Area)
- Seafront Access** 147
- Seafront Environment** 34
- Sealife Centre** 100,101,106
- Seaway Car Park** 87-88,101,110,154,159
- Secondary Shopping Frontages** 83,91,93,177,179
- Secondary Office Frontages** 69-70,92
- Self Catering Accommodation** 108-109
- Self-contained Flats** (See Flat Development)
- SERPLAN** 10,39
- Service Garages, Parking Standard** 239
- Servicing Facilities** 85-86,95,101,152,155,209,222
- Sewage Disposal** 129
- Sheltered Housing**
 - Existing Provision 45
 - Parking Standards 232
 - Policy 54-56
- Shoebury High School** 116,123
- Shopfronts** 23,26-27,90,171-172,177-180
- Shopping Centres 26-27,81-83,85-86,89,90,94
- Shopping**
 - Comparison Goods 81,82,88
 - Convenience Goods 81,82,84,86,88

- Demand 84,86-87
 - Leisure Trips 82
 - Out of Town 82,85-86,255
 - Structure Plan 83
 - Trends 81-82
 - Sites of Special Scientific Interest** (See SSSI)
 - Sites of Importance for Nature Conservation** 18
 - Slipways** 34,104
 - Slope Instability** (See Unstable Land)
 - Snakes Lane** 125,213
 - Somerton Avenue** 72
 - South East Essex Traffic Study** 141-144,157
 - Southchurch Avenue** 111,147,148,163,164,255,259,266
 - Southchurch Hall** 22,105,216
 - Southchurch Road** 92,93,144-145,151,163,164,201,255
 - Southend East Goods Yard** 46,48,63
 - Southend East Station** (See Ambleside Drive)
 - Southend Health Care Trust** 130
 - Southend Hospital** 130
 - Southend Museum** 22
 - Southend/Rochford Outer By-Pass** 79,141
 - Southend Stadium Retail Park** (See Greyhound Way)
 - Special Landscape Area** 11,15-16,118
 - Special Countryside Area** 15
 - Sport and Leisure**
 - Adequacy of Provision 114
 - Athletics Facilities 114,124
 - Eastern Council for Sport and Recreation 115,117,215
 - Francis Sports Ground 115,124
 - Golf 117-118,214-216
 - Informal Countryside Recreation 121-122
 - Playing Fields 33,113-114,211
 - Review 114
 - Seafront 103-105
 - Sports Council Standards 113-114
 - Sports Halls 115
 - Strategy for Sport 118
 - Tourism 100
 - Sport in the East - A Strategy for the Nineties** 115
 - Sports Centre Parking Standard** 243
 - Sports Grounds Parking Standard** 243
 - Squash Clubs Parking Standard** 244
 - SSSIs** 16-18,118
 - St Erkenwalds Church** 37
 - St Mary's Road** 148
 - Stanfield Road** 148
 - Station Approach** 78,79,164,258
 - Station Avenue** 64,73,257
 - Strategic Traffic Routes** 148
 - Strategy for Sport** 113
 - Street Furniture** 32
 - Street Blocks** 52-53,91-92,255
 - Structure Plan** (See Essex Structure Plan)
 - Sub-Regional Centre** (See Town Centre)
 - Surface Materials** 32
 - Sustainable Development** 7
 - Sutherland Boulevard** 126
 - Sutton Road** 72,,86,137,14 244 151,145,147, 151,201,204,206,256,265
 - Swimming Pools**
 - Facilities 117
 - Parking Standard 244
 - Warrior Square 96-97
- ## T
- Tandem Parking** (See Double Stack Parking)
 - Tattersall Gardens** 125,144
 - Telecommunications** 129
 - Tenure Patterns** 46
 - Thames Crossing** 141
 - Thames Drive** 126,256
 - The Coast** 17-19
 - The Pier** 1,100,102-103,111
 - The Royals** 86,154
 - Theobalds Cottages** 25,174
 - Thorpe Bay Gardens** 183,217
 - Thorpe Bay Yacht Club** 104
 - Thorpe Esplanade** 183,256
 - Thorpe Hall Avenue** 104,126,183,214,236
 - Tourism**
 - Central Seafront Area 101
 - Development Potential 66,99,100
 - Economic Development Strategy 99
 - Employment Opportunities 65,66,99
 - Environmental Improvements 99,100
 - Facilities for Tourism 99-101,110-111
 - PPG 21 100,104,110
 - Sports and Leisure 100,113
 - Visitor Accommodation 105-109
 - Tourism and Resort Strategy 1989** 99
 - Town Centre**
 - Car Parking Standards 86,152,155,224-225
 - Commuted Payments 155,224
 - Development 61-62,85-92,94-95
 - Frontages of Townscape Merit 26,165-166,177-178
 - Improvements 26-27,32,94-95
 - Living Over The Shop (LOTS) 47-48,94
 - Office Development 67,77,159
 - Pedestrianisation 94-96,159
 - PPG 6 81,82,83,84,86-88,89,93
 - Public Parking 87,97,152-155,159-160
 - Public Transport 97,149,156-157
 - Servicing 86,97,152,155,209
 - Shopping Centres 86
 - Sub Regional Centre 81,149
 - Supermarkets 82,84,88
 - Tourism 101
 - Traffic Access 97,149-152
 - Town Centre Parking**
 - Commutation Agreements 155,224
 - Commuter Parking 153
 - Existing Provision 152-153
 - Off Street 152-153
 - On Street 153-154
 - Park and Ride 154
 - Proposals 159
 - Town and Country Planning (Aerodromes) Direction 1981** 158
 - Town and Country Planning Act 1990** 219,263,269
 - Town Cramming** 6,33
 - Townscape**
 - Advertisements 27-28,171-172,177,180
 - Beach Huts 34,184-185
 - Burges Estate 30,182-183
 - Chalkwell Avenue 30,183-184
 - Conservation Areas 23-26
 - Frontages and Fascias 26-27
 - Frontages of Townscape Merit 26,165-166,177-178
 - Policy Guidance 177-185
 - Satellite Antennae 28-29,170,180-181
 - Street Furniture 32
 - Surface Materials 32
 - Trees and Planting 32,181-182
 - Undercliff Gardens 31-32,184
 - Traffic**
 - Calming 61,144-145,148-149
 - Congestions and Delay 139,143
 - Environmental Impact 139,143-145
 - Management 60-62,75,143--145,148-149,154
 - Parked Cars 143
 - PPG 13 148,225
 - Residential Side Streets 143,144,148
 - Through Traffic 143-145
 - Tree Preservation Orders** (See Trees)
 - Trees**
 - A127 Frontage 35
 - Conservation Areas 23-24
 - Disused Vacant Sites 36
 - Felling 23
 - Planting 181-182
 - Preservation Orders 32,182
 - Townscape 32
 - Two Tree Island** 11,16,19,104,121,122
 - Tylers Avenue** 61,63,69,77,87,88,97,152,154,157,159,201,260
 - Tyrone Road**
- ## U
- Undercliff Gardens** 31-32,37,182,184
 - Undeveloped Land** 11
 - Unemployment Rate** 65
 - Unstable Land** 19
 - Upper Roach Valley** (See Roach Valley)
 - Use Classes Order 1987** 56,75,88,90,91,92,108,221,224,252-255
 - Utility Services** 129,169,194-195
- ## V
- Vale Avenue** 78
 - Vehicular Turning Facilities** 149,193
 - Veterinary Surgery**
 - Developments 132-133,255
 - Car Parking Standard 245
 - Victoria Avenue** 27,64,66,68,148,156,163,165,179-180,201,255,257

Victoria Circus 27,86,94-96,147,151,
153

Victoria Station 151,163,206

Visibility Splays 148

Visitor Accommodation Areas

- Car Parking Design and Layout 225

- Economic Development 106

- Structure Plan 206

W

Walking 156

Warehousing 72,84-85,234-235

Warners Bridge 158,260

Warrior Square 23,62,69,88,96-97,
107,117,151-153,159,163,216,256,257,
258,259,260

Warrior Square Gardens 151,216

Warrior Square North 152,159

Waste Disposal 129

Water Supply 129

Waterskiing 104

West Road, Shoebury 95

Westborough Area 39,148

Weston Road 94,152,159,165,166

Wetlands of International Importance
16-17

Whitegate Road 68-70,77,88,96,151,
153,159,257,258,259,260

Wildlife Habitats 11,17-18,32

Windermere Road 46,47-48,63

Windows 167-168,197-198

Woodgrange Drive 72,144

Y

York Road 61,63,69,87-89,97,152,153,
157,159,260