Greater Norwich Call for Sites Submission Form

FOR OFFICIAL USEONLY	
Response Number:	GNLP0221
Date Received:	

This form is to be filled out by any interested parties who want to promote a site for a specific use or development to be allocated in the Greater Norwich Local Plan.

Only one form should be submitted for each individual site i.e. it is not necessary for a separate form to be completed for each landowner on a single site in multiple ownerships. However, a separate form must be completed for each individual site submitted.

Your completed form should be returned to the Greater Norwich Local Plan team no later than **5pm** on **Friday 24 June 2016**.

By email: <u>callforsites@gnlp.org.uk</u>

Or, if it is not possible submit the form electronically,

By Post to:

Greater Norwich Local Plan Team PO Box 3466 Norwich NR7 7NX

The responses received as part of the Greater Norwich Local Plan Call for Sites will be published and made available for public viewing. By submitting this form you are consenting to the details about you and your individual site(s) being stored by Norfolk County Council and shared with Broadland District Council, Norwich City Council and South Norfolk District Council, and that the details of the site will be published for consultation purposes.

Further advice and guidance can be obtained by visiting the Greater Norwich Local Plan website or by contacting the Greater Norwich Local Plan team directly:

Website: <u>www.greaternorwichlocalplan.org.uk</u> E-mail: <u>callforsites@gnlp.org.uk</u> Telephone: 01603 306603

1a. Contact Details	
Title	Mr
First Name	lain
Last Name	Hill
Job Title (where relevant)	
Organisation (where relevant)	
Address	8 Norwich Business Park
	Whiting Road
	NULL
	Norwich
	Norfolk
Post Code	NR4 6DN
Telephone Number	01603 915322
	07793 758 560
Email Address	drobhwilliams@gmail.com

1b. I am...

Planning Consultant

1c. Client/Landowner Detai	Is (if different from question 1a)
	1
Title	
First Name	
Last Name	
Job Title (where relevant)	
Organisation (where	
relevant)	
Address	
Telephone Number	
Email Address	

2. Site Details	
Site location / address and post	Land off the Norwich Road, Reepham
code	NULL
(please include as an attachment to this response form a location	NULL
plan of the site on an scaled OS	Reepham
base with the boundaries of the site clearly shown)	Norfolk
Grid reference (if known)	TG105229

Site area (hectares)	0.7
Site parish	Reepham
Site district	Broadland

Site Ownership		
3a. I (or my client)		
Is a part owner of the site		
3b. Please provide the name, address and contact details of the site's landowner(s) and attach copies of all relevant title plans and deeds (if available).		
3c. If the site is in multiple landownerships do all landowners support your proposal for the site?	Yes	
3d. If you answered no to the the sites owners support you	e above question please provide details of why not all of ir proposals for the site.	

Current and Historic Land Uses

4a. Current Land Use (Please describe the site's current land use e.g. agriculture, employment, unused/vacant etc.)

The land is currently vacant

4b. Has the site been previously developed?

No

4c. Describe any previous uses of the site. (please provide details of any relevant historic planning applications, including application numbers if known)

The land has been vacant for many years and is used occasionally for temporary car parking by a neighbouring property. A planning application for a single dwelling was refused in 1995 (application no; 950464)

Proposed Future Uses

5a. Please provide a short description of the development or land use you proposed (if you are proposing a site to be designated as local green space please go directly to question 6)

The land is proposed for residential use.

5b. Which of the following use or uses are you proposing?

Market Housing	Yes		
Affordable Housing	No		
Residential Care Home	No		
Gypsy and Traveller Pitches	No		
Business and offices	No		
General industrial	No		
Storage and distribution	No		
Tourism	No		
Recreation & Leisure No			
Community Use	No		
Public Open Space No			
Other (Please Specify)	NULL		
5c. Please provide further details of your proposal, including details on number of			
houses and proposed floorspace of commercial buildings etc.			

Development of 5+ residential units. Whilst this would be considered is a low density scheme, we believe it is more sympathetic to the surrounding area.

5d. Please describe any benefits to the Local Area that the development of the site could provide.

The land is situated in the key service centre of Reepham. It has property situated to the east and west and lies opposite the settlement limit. Reepham is a popular place to live and there is a shortage of property available to purchase or rent. The proposed low density 'infill' development would provide further high quality & sustainable housing for Reepham, whilst being sympathetic to the neighbouring area. The land is located approximately only 400 metres from the centre of Reepham so potential residents would be within easy walking distance of all the local services, helping to avoid unnecessary increase in the use of vehicles. Work on the development would be carried out by local tradespeople, using local materials as far as possible.

Local Green Space

If you are proposed a site to be designated as Local Green Space please complete the following questions. These questions do not need to be completed if you are not proposing a site as Local Green Space. Please consult the guidance notes for an explanation of Local Green Space Designations.

6a. Are you proposing a site to be designated as a Local No Green Space?

6b.Which community would the site serve and how would the designation of the site benefit that community.

NULL

6c. Please describe why you consider the site to be of particular local significance e.g. recreational value, tranquility or richness in wildlife.

NULL

Site Features and Constraints

Are there any features of the site or limitations that may constrain development on this site (please give details)?

7a. Site Access: Is there a current means of access to the site from the public highway, does this access need to be improved before development can take place and are there any public rights of way that cross or adjoin the site?

There is access to the site from the Norwich Road.

7b. Topography: Are there any slopes or significant changes of in levels that could affect the development of the site?

The land is level and clear.

7c. Ground Conditions: Are ground conditions on the site stable? Are there potential ground contamination issues?

Ground conditions are suitable for development.

7d. Flood Risk: Is the site liable to river, ground water or surface water flooding and if so what is the nature, source and frequency of the flooding?

The land is in Flood Zone 1 where there is a low probability of flooding (less than 1 in 1000 chance each year)

7e. Legal Issues: Is there land in third party ownership, or access rights, which must be acquired to develop the site, do any restrictive covenants exist, are there any existing tenancies?

There are no legal issues that would affect development.

7f. Environmental Issues: Is the site located next to a watercourse or mature woodland, are there any significant trees or hedgerows crossing or bordering the site are there any known features of ecological or geological importance on or adjacent to the site?

The land is situated near to the Reepham Conservation Area. The proposed development is low density and could be designed to be sympathetic to the nearby area.

7g. Heritage Issues: Are there any listed buildings, Conservation Areas, Historic Parklands or Schedules Monuments on the site or nearby? If so, how might the site's development affect them?

The land is situated near to the Reepham Conservation Area. The proposed development is low density and could be designed to be sympathetic to the nearby area.

7h. Neighbouring Uses: What are the neighbouring uses and will either the proposed use or neighbouring uses have any implications?

There is residential property adjacent to the land to the east & west so the development would be in keeping with neighboring use. The site is of sufficient size to ensure adequate separation distances between any new and existing units.

7i. Existing uses and Buildings: are there any existing buildings or uses that need to be relocated before the site can be developed. No 7j. Other: (please specify):

There is a public sewer that crosses the northwest corner of the land and will need to be a consideration for the site layout.

Mains water supply	Yes
Mains sewerage	Yes
Electricity supply	Yes
Gas supply	No
Public highway	Yes
Broadband internet	Yes
Other (please specify):	NULL
8b. Please provide any further information	on the utilities available on the site:
There is understood to be sufficient capac cope with the additional demands of this	

Availability

9a. Please indicate when the site could be made available for the land use or development proposed.

Immediately

9b. Please give reasons for the answer given above.

The owners of the land are committed to develop it as soon as possible. The site is subject to the grant of planning permission, available for development now. The site is available, is a viable and deliverable proposition and there are no constraints, such as ownership, which prevent the site from being delivered within 5 years.

Market Interest

10. Please indicate what level of market interest there is/has been in the site. Please include relevant dates in the comments section.

Site is owned by a

developer/promoter

Comments	The site would be developed by the husband/brother in law of
Comments	the owners.

Delivery
11a. Please indicate when you anticipate the proposed development could be
begun.
Immediately
11b. Once started, how many years do you think it would take to complete the proposed development (if known)?
18 months
18 months
18 months
18 months

Viability	
12a. You acknowledge that there are likely to be policy requirements and Community Infrastructure Levy (CIL) costs to be met which will be in addition to the other development costs of the site (depending on the type and scale of land use proposed). These requirements are likely to include but are not limited to: Affordable Housing; Sports Pitches & Children's Play Space and Community Infrastructure Levy	Yes
12b. Do you know if there are there any abnormal costs that	
could affect the viability of the site e.g. infrastructure,	No
demolition or ground conditions?	
12c. If there are abnormal costs associated with the site please p	provide details:

NULL	
12d. Do you consider that the site is currently viable for its proposed use taking into account any and all current planning policy and CIL considerations and other abnormal development costs associated with the site?	Yes
12e. Please attach any viability assessment or development app undertaken for the site, or any other evidence you consider help	5
viability of the site.	s demonstrate the
The land has all necessary services available and is relatively stra cost effective to develop. Reepham is a designated Key Service sought after place to live with a shortage of property available for rent.	e Centre and is a

Other Relevant Information

13. Please use the space below to for additional information or further explanations on any of the topics covered in this form

Nothing			

Check List		
Your Details		
Site Details (including site location plan)		
Site Ownership		
Current and Historic Land Uses		
Proposed Future Uses		
Local Green Space (Only to be completed for proposed Local Green		
Space Designations)		
Site Features and Constraints		
Utilities		
Availability		
Market Interest		
Delivery		
Viability		
Other Relevant Information		
Declaration		

14. Declaration

I understand that:

Data Protection and Freedom of Information The Data Controller of this information under the Data P

The Data Controller of this information under the Data Protection Act 1998 will be Norfolk County Council, which will hold the data on behalf of Broadland District Council, Norwich City Council and South Norfolk District Council. The purposes of collecting this data are:

- to assist in the preparation of the Greater Norwich Local Plan
- to contact you, if necessary, regarding the answers given in your form

 to evaluate the development potential of the submitted site for the uses proposed within the form

Disclaimer

The responses received as part of the Greater Norwich Local Plan "Call for Sites" will be published and made available for public viewing. By submitting this form you are consenting to the details about you and your individual sites being stored by Norfolk County Council, and the details being published for consultation purposes. Any information you consider to be confidential is clearly marked in the submitted response form and you have confirmed with the Council(s) in advance that such information can be kept confidential as instructed in the Greater Norwich Local Plan Call for Sites Response Form Guidance Notes.

I agree that the details within this form can be held by Norfolk County Council and that those details can be shared with Broadland District Council, Norwich City Council and South Norfolk District Council for the purposes specified in this declaration.

Name	Date
lain Hill	7/7/2016