Greater Norwich Development Partnership

Jobs, homes, prosperity for local people

Broadland, Norwich and South Norfolk

Joint Strategic Housing Land Availability Assessment

November 2007


Contents	Page number
1. Introduction	3
2. Background	3
3. Purpose of the study	4
4. Methodology	5
5. Findings	15
Appendix A – Map of study area and broad areas of search	
Appendix B – List of consultees	

1. Introduction

- 1.1 Planning Policy Statement 3: Housing (published November 2006) introduced the concept of Strategic Housing Land Availability Assessments (SHLAAs) as a tool to assist in planning for housing development. SHLAAs will form part of the evidence base to determine how much land is required for housing in Local Development Documents (LDDs) and inform the supply of deliverable sites in housing trajectories. The Government has recently published new practice guidance on the production of SHLAAs (July 2007). The guidance recommends that assessments should be produced even where a Local Planning Authority (LPA) has in place an adopted Urban Housing Capacity Study. Therefore, all three LPAs in the Greater Norwich area will need to undertake such an assessment in line with this guidance.
- 1.2 The draft Regional Spatial Strategy for the East of England as proposed to be modified identifies the Greater Norwich Area (Broadland, Norwich and South Norfolk) for additional growth of 37,500 dwellings in the period from 2001 to 2021. The plan indicates that 33,000 dwellings should be delivered within the Norwich Policy Area (NPA) which is currently assumed as that identified in the Norfolk Structure Plan. PPS3 also requires that LPAs should identify sufficient specific deliverable sites to deliver housing in years 0-5, and developable sites in years 6-10 and where possible 11-15. Where it is not possible to identify specific sites beyond the first 10 years, broad locations for growth should be identified.
- 1.3 This document outlines the method that will be employed to assess the housing potential of sites across Norwich, Broadland and South Norfolk.

2. Background

- 2.1 The Government published Planning Policy Guidance 3: Housing (PPG3) in 2000 which set out the expectations for housing development. The guidance also set out the Government's position on the reuse of previously-developed land and increased density of development. PPG3 also introduced the need for LPAs to produce Urban Housing Capacity Studies. These studies estimated the potential of previously-developed land within urban areas as well as capacity from other windfall sources.
- 2.2 Each of the three LPAs in the Greater Norwich Area has previously undertaken an Urban Capacity Study in accordance with the best practice guidance contained within 'Tapping the Potential'. The production of the latest guidance relating to SHLAAs places a strong emphasis upon partnership working and thus provides a clear mandate for a joint approach in the Greater Norwich Area. This study will

therefore assess the potential for housing development across all three districts.

2.3 The emerging Joint Core Strategy for the Greater Norwich area will set the overall strategic context for future growth and development across the three constituent Districts. A number of key studies informing the Joint Core Strategy are already being undertaken on this area-wide basis and it is important that consideration of housing supply and future housing delivery should take the same strategic, area-wide approach. Therefore, sufficient land for housing development needs to be identified across the whole of the Greater Norwich area, with particular consideration of the range of options in the NPA.

3. Purpose and key outputs of the study

- 3.1 The purpose of the SHLAA is to:
 - Identify all significant sites with potential for housing;
 - · Assess and quantify this housing potential; and
 - Determine a realistic timescale for the development of each site.
- 3.2 The study will seek to identify sites in as many settlements as possible within the study area, (which comprises the districts of Broadland, South Norfolk and Norwich City). The Broads Authority Executive Area has been excluded from the assessment and any completions in the Executive Area will be included in future Annual Monitoring Reports. A list of the settlements that will be considered can be found at paragraph 4.4 in this document.
- 3.3 The assessment will also provide the following key outputs as expressed in the Communities and Local Government Practice Guidance:

1	A list of sites, cross referenced to maps showing locations and
	boundaries of specific sites (and broad locations where necessary)
2	Assessment of the deliverability/ developability of each identified site
	(i.e. in terms of its suitability, availability, and achievability) to determine
	when an identified site is realistically expected to be developed.
3	Potential quantity of housing that could be delivered on each identified
	site or within each identified broad location (where necessary) or on
	windfall sites (where justified)
4	Constraints on the delivery of identified sites
5	Recommendations on how these constraints could be overcome and
	when.

Table 1 – Key outputs from the SHLAA

4. Methodology

4.1 The method to be used in the Greater Norwich area will follow the approach outlined in the Government's 'Strategic Housing Land Availability Assessment: *Practice Guidance*'.

Planning the assessment (Stage 1)

4.2 Resources will be available from the Planning Policy Teams at Broadland, Norwich and South Norfolk Councils as well as assistance from Norfolk County Council's Planning Strategy service. The project will be administered by the monitoring Sub-Group of the GNDP.

Project timetable

4.3 The results of this assessment will form part of the evidence base to support the Preferred Options consultation on the Joint Core Strategy. The timetable provides for two periods of consultation on the methodology and draft findings. The key project milestones are outlined in Table 2 below.

Date	Activity
November – December 2007	 6 week public consultation period on methodology Undertake desktop review of existing data Review consultation responses
November 2007 – January 2008	Undertake site surveys
January – February 2008	8 week public consultation period
March 2008	Review consultation responses and prepare final document
April 2008	Publish findings

Table 2 – Project milestones

Broad scope of the assessment

4.4 Firstly, it is necessary to define the broad strategic scope of the assessment. Due to the scale of the whole of the Greater Norwich Area, it is impractical to consider land around every settlement within the three districts. Therefore, the settlements considered by this assessment are those which are consistent with the criteria in the Joint Core Strategy Issues and Options development hierarchy. This includes Key Service Centres identified using the criteria set out in the East of England Plan. For the purposes of this study these settlements will include:

- Norwich city administrative area;
- Norwich fringe (parishes of Old Costessey, New Costessey, Cringleford, Trowse (in South Norfolk)); Old Catton, Sprowston, Hellesdon, Thorpe St. Andrew, Drayton and Taverham (in Broadland);
- Wymondham;
- Acle;
- Aylsham;
- Blofield:
- Brundall;
- Coltishall:
- Diss:
- Great and Little Plumstead;
- Great Witchingham (Lenwade);
- Harleston;
- Hethersett;
- Hingham;
- Horsford;
- Horsham and Newton St Faith;
- Loddon;
- Long Stratton;
- Mulbarton;
- Poringland;
- Reepham;
- Salhouse; and
- Spixworth.

It should be noted that there is a degree of overlap between some of the settlements listed above and the broad locations for consideration listed as growth options at paragraph 4.20. This will result in some areas being assessed at different levels of future growth, such as a Key Service Centre level or as a major growth option. The assessment will record and report on these options in a manner that will not double count the results.

Determining sources of potential to be included in the SHLAA (Stage 2)

4.5 The SHLAA will examine specific sites from the following sources of potential:

Sources of sites with potential	Notes
Land allocated for employment uses which are no longer required	Land may be surplus due to reduction in levels of employment land take-up, or over allocation of land in Plans. Identification of these sites will take account of any relevant findings of the parallel Norwich Area Employment Land Study.

Existing housing allocations and sites in development briefs	Will include consideration of potential for development at increased density on these sites.
Unimplemented housing permissions	Potential arising from Planning Permissions that have not yet been implemented (including consideration of potential for development at increased densities).
Planning permissions that are currently under construction	Will include consideration of potential for development at increased density on these sites. E.g. due to amended designs.
Vacant and derelict land and buildings	See Annex B of PPS3
Surplus public sector land	Most Local Authorities keep registers of land in their ownership that is surplus to requirements and can be disposed of. Some of this land may have the potential for housing.
Land in non-residential use that may be suitable for development for housing	This could include potential from the conversion of commercial buildings, mixed use schemes.
Additional opportunities in established residential areas (intensification)	Within many existing residential areas, there are likely to be a number of areas of land that may have potential for housing development. This could include redundant garage courts, the reorganisation of parking arrangements and large scale garden plot redevelopment.
Large-scale redevelopment and re-design of existing residential areas	This source of potential may yield a considerable number of additional dwellings. A number of examples have already been implemented or are proposed within the Greater Norwich area, and this source may be considered in areas where there are significant concentrations of Local Authority/ Registered Social Landlord owned properties that are coming to the end of their intended design life. However, it should be noted that in areas in fragmented tenures, there is considerable uncertainty in achieving redevelopment because of multiple land ownership.

Sites in rural settlements	Smaller areas of greenfield land outside of existing development boundaries that have potential for housing development.
Urban extensions	Large areas of greenfield land that are currently located outside existing development areas that have potential for future housing development. This will be a key source of potential around the Norwich Urban fringe.
New freestanding settlements	There are no freestanding settlements proposed in the RSS for Norfolk, however the option for development in the Norwich south sector could either take the form of significant expansion of one or a number of existing settlements, or a new freestanding settlement. This needs to be reflected in the assessment.

Table 3 – Sources of housing potential

Desktop review of existing information (Stage 3)

- 4.6 Table 3 above outlines the sources of potential that will be examined as part of the assessment. A number of existing sources of information will be reviewed in order to inform the assessment and illustrate transparently the information that has used to generate results. The existing sources of information to be reviewed are as follows:
 - Norwich City Urban Capacity Study (September 2002) and the previous Housing Capacity Study (July 2000);
 - Broadland District Council Urban Capacity Study (2001);
 - South Norfolk District Urban Capacity Study (May 2006);
 - National Land Use Database (NLUD);
 - Aerial Photography;
 - Scaled base maps;
 - Sites promoted for development in LDDs;
 - Joint Core Strategy Strategic Employment Sites Study (currently in progress).

Determining which sites and areas will be surveyed (Stage 4)

4.7 The nature of the housing challenge across the three Districts through Local Development Frameworks is significant. The scale of housing that has been identified for delivery across the three Districts in the draft East of England Plan is 37,500 dwellings, of which 33,000 are to be directed to the NPA. This equates to an annual target of 1,875

dwellings, although the Greater Norwich Housing Market Assessment identifies a housing need of 1,938 dwellings per annum across all market tenures. However, there are still a considerable number of dwellings with planning permission across the three Districts that contribute to the overall supply. There is also an increasing divide between house prices and the ratio of average household income. In 2006 the ratio in Broadland, Norwich and South Norfolk was between 6-8 times average household incomes. Therefore, the intensity of this joint assessment reflects the scale of the housing challenge across the three districts.

- 4.8 The nature of the study area away from the city is relatively rural; and consequently, undertaking a full survey of all potentially available land across the three districts is both difficult and unreasonable. Therefore, in order to refine the area of search, this study will examine sites that are appropriate in scale relative to the level of development planned for. In addition, landscape features such as natural boundaries, ditches, field boundaries, roads and other features such as tree belts will be considered in drawing up areas of search beyond existing settlement limits.
- 4.9 Potential development sites included in previous urban capacity studies will have been identified by various means, but principally through desktop studies. In accordance with current advice, it is proposed, in addition, to visit all of the sites in the current study individually so that their status can be reviewed at an early stage and any constraints identified more readily.

Exclusions from the scope of the study

- 4.10 The Greater Norwich SHLAA will seek to examine as many sources of housing potential as possible. However, it is recognised that there are a number of areas that should be excluded from assessment due to their particular environmental sensitivity and/or protection by virtue of other legislation. These include:
 - SACs, SPAs and Ramsar sites:
 - SSSIs;
 - County Wildlife Sites (CWS);
 - Local Nature Reserves (LNRs); and
 - Historic Parks and Gardens (as identified by English Heritage).
- 4.11 The above exclusions will be particularly relevant in the assessment of sites beyond current development boundaries. This approach will ensure those areas examined are realistic.

Site size threshold

- 4.12 For the number of sites in this study to remain manageable, it will be necessary to apply a minimum site size threshold. However, excluding too many sites in urban areas (where smaller sites may form a significant part of the overall land supply) could result in an underestimate of overall housing potential and mean that the results are not robust. Therefore, to ensure that this study is both robust and manageable, it is proposed to use three different site size thresholds according to location. This will ensure that the majority of sites are included in the assessment whilst ensuring the study remains sufficiently strategic. The thresholds are as follows:
 - 0.1 ha within Norwich city centre;
 - 0.2 ha within rest of Norwich city administrative area;
 - 0.2 ha within existing development boundaries (as identified in adopted Local Plans) of remaining settlements identified at paragraph 4.4; and
 - 1.0 ha outside city urban area and Market towns; and beyond development boundaries (as identified in adopted Local Plans).

Carrying out the survey (Stage 5)

4.13 The SHLAA will be carried out by Planning Officers from Broadland, Norwich, and South Norfolk Council's with support from Norfolk County Council. The project will be administered by the monitoring sub-group of the Joint Core Strategy Partnership and the quality of the assessment will be ensured by the group as a whole.

Estimating Housing Potential of sites (Stage 6)

Density Multiplier

4.14 The methodology will use a multiplier approach to transparently assess the housing potential of each of the sites identified in the study. The proposed multipliers that the assessment will use to estimate the housing potential of sites in different locations are set out in Table 4 overleaf. It should be noted that the densities indicated are expressed as net densities (dwellings per hectare) that a site could deliver, with the exception of broad locations for growth and urban extensions beyond existing boundaries. This reflects the aspirations for other land uses in these areas (such as employment land and open space) as well as the requirements for other features that might include significant landscape buffers, major service roads, and land for education provision. The figures expressed below represent an average across the area to be surveyed and are not intended as minimum site densities.

Location	Density Multiplier (dwellings per ha.)
Norwich city centre	100
Norwich city administrative area (rest of)	50
Norwich fringe (see parishes at Para. 4.4)	40
Urban extension beyond existing boundaries (Gross density)	30
Market town centre	40
Market town other	35
Key Service Centres	30
Broad locations for growth (Gross density)	25

Table 4 – Density Multipliers by location

Assessing when and whether sites are likely to be developed (Stage 7a, b, and c)

4.15 In order to assess when and whether a site is likely to come forward for development, various key pieces of information are required to inform the assessment. Therefore, in order to ensure that the assessment of each site is undertaken in a transparent manner, sites will be considered against a number of criteria to better inform when and whether sites will come forward. The site assessment checklist seeks to bring together a number of aspects including viability, achievability, and suitability. The proposed criteria are outlined in the checklist in Table 5 below.

Site assessment checklist

	Constrained	4			Unconstrained
Policy					
restrictions					
Highway	Impact on a	Impact on the	Impact on the	Impact on the	Off-site
Improve-	trunk road.	County	County	County	highway
ments		highway	highway	highway	improvements
		network.	network.	network.	needed
		Need for off-	Need for off-	Need for off-	costing under
		site works	site works	site works	£10,000.
		costing over	costing	costing	
		£100,000.	between	between	
			£50,000-	£10,000-	
			100,000.	50,000.	

	Constrained	4	1		Unconstrained
Access	Sites with a cumulative impact – (a) on its own not acceptable but is acceptable when combined with another site (b) acceptable on its own but not acceptable when combined with other sites.	Do not meet minimum safety standards with no reasonable expectation that matters can be resolved. The propensity for personal injury is regarded as unacceptable.	Subject to reasonable off-site works as may be necessary, sites that are able to achieve minimum safety standards but for which everyday journeys will be made by private car.	Offer neither a benefit nor disadvantage to the highway.	Provide a net gain to the highway, e.g. remove existing source of danger; improvement to safety; significant opportunity to encourage sustainable travel; beneficial change in traffic type or patterns of movement; reduction in congestion.
Existing designations	In or adjacent Grade 1 and 2* Listed building, Scheduled Ancient Monument.	In or adjacent Grade 2 Listed Building.	Within a locally significant designation E.g. Conservation Area, locally listed buildings, locally listed historic park or garden.	Adjacent to a locally significant designation E.g. Conservation Area, locally listed buildings, locally listed historic park or garden.	No existing designations.
Services (gas, electricity, water, sewerage etc)	No services available.	Some services available. Known capacity issues.	Some services in place however not all. Potential capacity issues.	All services in place but some capacity issues.	All services in place and with capacity to allow development.
Site					
conditions Flood risk	Site in EA Flood risk Zone 3b.	Site in EA Flood risk Zone 3a.	Site in EA Flood risk Zone 2.	Site is part in EA Flood risk Zone 1 and Zone 2.	Site in EA Flood risk Zone 1.

	Constrained	-			Unconstrained
Hazardous risk	Within Norwich airport public safety zone or including a notifiable hazardous installation defined by the HSE.	Within the inner consultation zone of a notifiable hazardous installation defined by the HSE.	Within the intermediate consultation zone of a notifiable hazardous installation defined by the HSE.	Within the outer consultation zone of a notifiable hazardous installation defined by the HSE.	Site not covered by any hazardous installations protection zones.
Site contami- nation ¹	Highly contaminated site in need of significant remediation.	Contami- nation identified, considerable remediation required.	Contami- nation identified. Some remediation required.	Slight contamination identified. Minor remediation required.	No contamination identified.
Accessibility					
Local Access to services and facilities ²	No services from core list within 800m (or 10min walk).	-	1- 4 services from core list within 800m (or 10min walk).	-	5+ services from core list within 800m (or 10min walk).
Public transport access ³	No bus service to market town within 800m, Or, bus service to market town or Norwich where journey time 60mins +.	Within 800m of bus service to market town or Norwich where journey time 46- 60mins.	Within 800m of bus service to market town or Norwich where journey time 31- 45mins.	Within 800m of bus service to market town or Norwich where journey time 16- 30mins.	Within 800m of bus service to market town or Norwich where journey time 1- 15mins.
Viability					
Land value	Previously- developed site with existing buildings remaining.	Previously- developed site but has been cleared.	Part greenfield/ brownfield site some constraints.	Greenfield site with minimal constraints (E.g. drainage, gas supply).	Greenfield site with no known constraints.
Existing uses	Site in active use and likely to continue.	Site in active use but with reasonable likelihood of ceasing.	Site in active use but due to cease.	Site in temporary use and likely to cease.	Vacant site not in use.

Where contamination issues are known.
 Core services list as included in Policy SS4 of the East of England Plan.
 Within the boundary of Norwich, this will be journey time to Norwich city centre.

	Constrained	•			Unconstrained
Availability (ransom strips, multiple ownership)	Site in multiple ownerships with some unwilling partners. CPO intervention may be needed.	Site in multiple ownership but issues can be resolved.	Minor ownership issues but can be overcome.	Site in single ownership, but not actively promoted for development.	Site in single ownership and actively promoted for development.
Other uses	Large scale/ strategic site identified for alternative uses and importance recognised.	Large scale site identified for alternative uses and should be retained.	Medium scale site identified for other uses but could be released.	Small scale site identified for other uses but could be released.	Site identified for alternative uses but recommended for release.

Table 5 – Site assessment checklist

4.16 We will consult with key stakeholders in the private sector (including site owners, developers and land and property agents) to assist in the assessment of site viability. This includes the views of the Greater Norwich Development Partnership's Developers Panel. We will also consult Town and Parish Councils (in the study area outside the City of Norwich) and other appropriate community groups and forums (in the City). A full list of consultees is included at Appendix B.

Overcoming constraints (Stage 7d)

4.17 It is recognised that some sites identified by the assessment are likely to be constrained. Each of the sites identified will be summarised using the site assessment checklist (see Table 5 above) as a guide. However, where the assessment indicates that constraints are present, a recommendation will be provided outlining ways of overcoming any constraints. This will be included alongside the assessment checklist for consultation.

Review of the assessment (Stage 8)

4.18 Note – This section will be completed at a later stage in the process.

Identifying and assessing the housing potential of broad locations (Stage 9)

4.19 Norwich has been identified as a new Growth Point. The Regional Spatial Strategy identifies that the majority of growth will be directed to the Norwich Policy Area (NPA) as identified in the Norfolk Structure Plan. Therefore, this assessment will need to consider the potential of broad areas for growth outside the key settlements across Broadland, Norwich City, South Norfolk, and particularly within the NPA.

- 4.20 The areas of search outside existing settlement boundaries will be consistent with the emerging options for future development as expressed in the Joint Core Strategy Issues and Options paper (2007). These areas are:
 - Norwich north east sector (inside the NNDR);
 - Norwich north east sector (outside the NNDR, vicinity of Rackheath);
 - East sector (outside the NNDR);
 - South sector (A11 and A140 outside A47);
 - South east sector;
 - South west sector (A11-B1108);
 - West sector (River Yare to River Wensum);
 - North west sector (A1067-NNDR);
 - North sector (north of Norwich Airport);
 - Wymondham;
 - Long Stratton.

The study will evaluate more areas than will be released for development within the Joint Core Strategy period. This is because the East of England Plan does not set broad locations for growth other than specifying the level of housing to be provided within the Norwich Policy Area.


4.21 A schedule of the areas of search to be considered in this assessment and accompanying diagram are included at Appendix A.

5. Findings

5.1 Note – The study findings will be added later on in the process.

^{*}See diagram at Appendix A

Appendix A – Map of Study area and broad areas of search


Appendix B – List of consultees

A. J. Brooker

Abbeyfield Society (Norwich) Ltd

Acle Parish Council

Adams Homes Associates

ADM Architectural Services

Alan Irvine Charted Surveyor

Alburgh Parish Council

Aldeby Parish Council

Aldreds Chartered Surveyors

Aldridge Lansdell and Co.

Allan Moss Associates Ltd

Allied Earth Developments Limited

Alpington Parish Council

Alsop Verrill

Anchor Trust

Andrew P R Love Architecture

Andrew Pym Chartered Surveyor

Anglia Design Associates

Anglia Housing Group

Architectural Consultants

Arnolds Chartered Surveyors

Ashby St Mary Parish Council

Ashwell Developments Ltd

Ashwellthorpe & Fundenhall Parish Council

Aslacton Parish Council

Atis Real UK

Atkins Design Environment & Engineering

Atkins OSM

Attlebridge Parish Meeting

AWG Property

Aylsham Town Council

Bache Treharne surveyors

Badger Building

Balmforth Homes

Barford Parish Council

Barnes Harley Witcomb

Barnham Broom Parish Council

Barry A. F. Fuller

Barton Willmore Planning Partnership

Bawburgh Parish Council

Beazer Homes

Bedingham Parish Council

Beeston St Andrew Parish Meeting

Beighton Parish Council

Belaugh Parish Meeting

Bell Phillips + Kimble architects

Bergh Apton Parish Council

BGP Chartered Town Planners

Bidwells

Birchall Steel (Consultant Surveyors)

Bixley Parish Council

Blickling Parish Council

Blofield Parish Council

Booton Parish Meeting

Boshier & Company

Bovis Homes Ltd

Bovis Homes Ltd (South East Region)

Boyer Planning Ltd

Bracon Ash & Hethel Parish Council

Bramerton Parish Council

Brampton Parish Council

Brandiston Parish Meeting

Bressingham & Fersfield Parish Council

Brimble, Lea & Partners

British Sugar plc

Broadfield Properties

Broadland Business Park Forum

Broadland Housing Association

Brockdish Parish Council

Brooke Parish Council

Broome Parish Council

Brown & Co

Brown & Scarlett Architects

Bruce Miller

Brundall Parish Council

Building Partnerships Ltd

Building Plans Ltd

Bunwell Parish Council

Burgh & Tuttington Parish Council

Burgh St Peter Parish Council

Burston & Shimpling Parish Council

Buttery & Watson

Buxton with Lamas Parish Council

C & M Architects Ltd

Caistor St Edmund Parish Council

Calderwood Property Investments Ltd

Cantley Parish Council

Carleton Rode Parish Council

Carleton St Peter Parish Council

Carter Jonas

Case & Dewing

Cawston Parish Council

CB Richard Ellis

CBA

Cecil Elliston Ball: Chartered Town Planner

CGMS Ltd

Chaplin Farrant Ltd

Chapman & Sons Ltd

Chedgrave Parish Council

Church Commissionaires

Circle Anglia Housing Group

City and County Agency

City Heritage Ltd

Citygate Developments

CJC Development Company

Claxton Parish Council

Cleary & Associates

Cliff Walsingham & Co

Cofton Ltd

Colliers CRE

Colney Developments

Colney Parish Council

Coltishall Parish Council

Comdoran Properties

Co-op Homes

Costessey Parish Council

Cotman Housing Association

Countrywide Land and New Homes

County Norfolk Ltd

Cringleford Parish Council

Crostwick Parish Meeting

Cushman, Wakefield, Healey & Baker

D Jean Properties

D. Evans Planning Consultancy

David A. Cutting Building Surveyors Ltd

David Futter Associates Ltd

David Lock Associates

David Stead Associates

David Wilson Homes

Delancey's

DeMountfort Homes Ltd

Dennis Black Associates

Denton Parish Council

Denver Estates Limited

Deopham & Hackford Parish Council

Derek Ingram Ltd

DES Developments

Development Consultancy Services

Development Land & Planning Consultants LTD

Development Planning Partnership

Devplan UK

Dialogue Planning

Dickleburgh & Rushall Parish Council

Diocese of Norwich

Diss Parish Council

Ditchingham Parish Council

DN Grady & Sons

DPDS Consulting Group

Drayton Parish Council

Drivers Jonas

DTZ Pieda Consulting

Dudley Bros. & Co.

Durrants

DWA Planning

Earsham Parish Council

East Anglian Property Ltd.

East Carleton Parish Council

Easton Parish Council

Edwin Watson Partnership

Ellingham Parish Council

English Churches Housing Group

Eversheds

Ewings Auctioneers, Valuers & Estate Agents

Faber Maunsell

Fairstead Homes Ltd.

Farrells

Faye Morton

Federation of Master Builders

Felthorpe Parish Council

Fenn Wright

Fielden & Mawson

Firstplan

Flagship Housing Group

Flordon Parish Council

Forncett Parish Council

Foulsham Parish Council

Framingham Earl Parish Council

Framingham Pigot Parish Council

Framptons

Francis Darrah Chartered Surveyors

Freeplan Ltd

Freethorpe Parish Council

Frettenham Parish Council

Fusion Online

Gable Developments

Gazeley Properties

Geldeston Parish Council

George Wimpey East Anglia Ltd

Gillingham Parish Council

Gilson Bailey and Partners

Gissing Parish Council

GLTP Development Consultancy

GMA Planning

Gough Planning Services

GR Planning Consultancy

Great & Little Plumstead Parish Council

Great Melton Parish Council

Great Moulton Parish Council

Great Witchingham Parish Council

Greater Norwich Housing Forum- Chair

Greenland Houchen Solicitors

Guestwick Parish Meeting

Guideline Building Services Ltd

GVA Grimley

Haart Estate Agents

Habinteg Housing Association

Haddiscoe Parish Council

Hainford Parish Council

Hales Parish Council

Halvergate Parish Council

Hanover Housing Association

Hans House Group of Companies

Harnser Homes

Harvey & Co

Hastoe Housing Association

Haveringland Parish Meeting

Hayes Affordable Homes

Heckingham Parish Council

Hedenham Parish Council

Hellesdon Parish Council

Hellington Parish Council

Hemblington Parish Council

Hempnall Parish Council

Hepher Dixon

Hethersett Parish Council

Hevingham Parish Council

Hewitson Becke and Shaw

Heydon Parish Meeting

Heywood Parish Council

Hibbett & Key

Hibbett and Key

Hingham Parish Council

HKB Wiltshires

Holverston Parish Council

Home Builders Federation

Honingham Parish Council

Hopkins Homes

Horsford Parish Council

Horsham & Newton St Faiths Parish Council

Horsham Developments Ltd.

Horstead and Stanninghall Parish Council

Housing 21

Housing Corporation(Eastern region)

Howard Birch Associates

Howards Commercial

Howe Parish Council

Howes Percival

Hudson Architects

I E Homes and Property

I. H. Grady Builders

Ian Sinclair

Ian Thornburn Commercial

Ifield Estates Limited

Indigo Planning Ltd.

Ingleton Wood

Irelands

Isis Asset Management

J B Planning Associates Ltd

J C Cunnane Associates

J.Hancock and Associates

John Jenkins Architectural Designs

John Martin & Associates

John Phillips Planning Consultancy

John Putman Associates

John Utton

Jon Venning Architect

Jonathan Hall Associates

JS Bloor (Sudbury) Ltd

JSM Estate Agents

JSP Architecture

JTS Partnership

Julie Carpenter Planning

JW Thorpe & Son

K Garnham Technical Services

K L Humphreys & Sons

KBC Asset Management (UK) Ltd.

Keith Day Architects

Keswick Parish Council

Ketteringham Parish Council

Kevin Cole

Keymer Cavendish

Keys Professional Services

Khalaf and Co Solicitors

Kimberley & Carleton Forehoe Parish Council

King Sturge

Kingfisher Partners

Kirby Bedon Parish Council

Kirby Cane Parish Council

Kirstead Parish Council

Knight Benjamin & Co

Lambert Scott & Innes Architects

Lambert Smith Hampton

Landmark Associates

Langley with Hardley Parish Council

Lawson Planning Partnership Ltd

Leath Planning

Les Brown Associates

Levvel Ltd.

Liebenthal Group of Companies

Lingwood and Burlingham Parish Council

Little Melton Parish Council

Littman and Robeson

Loddon Parish Council

Long Stratton Parish Council

Lovell

Lovewell Blake

M. Falcon Property Solutions

Malcolm Goldstein Chartered Surveyors

Malcolm Judd & Partners

Marlingford & Colton Parish Council

Marsham Parish Council

Martin Nossell

Martin Smith Partnership

McCarthy & Stone (Developments) Ltd

Michael Haslam Associates Ltd.

Mills & Reeve Solicitors

Mills Knight

Montagu Evans

Morley Parish Council

Morley, Riches & Ablewhite

Morningthorpe Parish Council

Morton-on-the-Hill Parish Meeting

Mosaic Estates

Mr G Syratt

Mulbarton Parish Council

Mundham Parish Council

N B Woods Drawing Services

NAI Fuller Peiser

Nathaniel Lichfield & Partners

National Federation of Builders

Needham Parish Council

Newton Flotman Parish Council

Nicholas Bailey Architectural & Planning

Norfolk Association of Architects

Norfolk Homes Ltd

Northfields Solutions Ltd

Norton Subcourse Parish Council

Norwich Co-housing Group

Norwich Housing Society

Norwich Properties

NPS Property Consultants Ltd.

NRV Architectural Services

Old Catton Parish Council

Orbit Housing Association

Orchard Developments (East Anglia) Ltd

Orwell Housing Association

Oulton Parish Council

Outdoor Advertising Association

Owen Bond Partnership

Peacock & Smith

Pearson Commercial

Peddars Way Housing Association

Peecock & Short Property Solutions

Pegasus Planning Group

Pelorus Planning Property Consultancy Ltd

Percy Howes & Co

Peregrine Land Ltd

Persimmon Homes Ltd

Peter Codling Architects

Peter J Murrell

Philip Noble and Son

Places for People

Plandescil Ltd

Planning Issues Ltd

Planning Potential

Planware Ltd

Poringland Parish Council

Postwick with Witton Parish Council

Potter and Co.

PPS Group (Consultancy)

Premier Homes

Premier Planning

Property Intelligence

Pulham Market Parish Council

Pulham St Mary Parish Council

R J Smith & Sons

R. G. Carter

R. P. S.

Rackheath Parish Council

Rapleys LLP

Raveningham Parish Council

Redenhall with Harleston Parish Council

Reedham Parish Council

Reedling Consultants Ltd

Reepham Housing Trust Ltd.

Reepham Town Council

Richard Collier

Richard Thomas Consultants

RICS

Ringland Parish Council

Robert Dorin

Robert Lord Associates

Robin Steggles Estate Agent

Roche Chartered Surveyors

Rockland St Mary Parish Council

Roger Tym & Partners

Ross Powlesland Associates

Roydon Parish Council

RPS

Runhall Parish Council

Saffron Housing Trust

Salhouse Parish Council

Salle Parish Meeting

Sarah Roberts Architects

Savills

Saxlingham Nethergate Parish Council

Scole Parish Council

Scott-Brown Partnership

Seething Parish Council

Serruys Properties (SPC)

Shelfanger Parish Council

Shelter

Shelton & Hardwick Parish Council

Shotesham Parish Council

Simon Whiteside

Simons Estates

Sisland Parish Council

Smith Gore Charetered Surveyors

Smith Stuart Reynolds

South Walsham Parish Council

Space East

Spixworth Parish Council

Sprake and Kingsley

Sprowston Parish Council

St Martins Housing Trust

St. Matthew Housing

Starston Parish Council

Steel and Co

Steele and Co

Steeles and Co

Steggles Hughes

Steggles-Larner

Stephen AC Bush Property Consultant

Stewart Ross Associates

Stockton Parish Council

Stoke Holy Cross Parish Council

Stonham Housing Association

Stratton Strawless Parish Council

Strumpshaw Parish Council

Strutt & Parker

Surlingham Parish Council

Swainsthorpe Parish Council

Swannington with Alderford & Little Witchingham Parish

Council

Swardeston Parish Council

T A Millard East Anglia Ltd

T P Planning Consultants

T. A. Cross Planning Consultancy

T. B. C. Le May, Design and Build

T.W Wright

Tacolneston Parish Council

Targetfollow Group Ltd

Tarmac Ltd

Tasburgh Parish Council

Taverham Parish Council

Taylor Woodrow Developments Ltd.

Temples

Tetlow King Planning

Tharston & Hapton Parish Council

The Blue Door Development Co Ltd

The Guinness Trust

The Planning Bureau

The Robert Doughty Consultancy Ltd

The Town Planning Consultancy

Themelthorpe Parish Meeting

Thorpe Consortium

Thorpe St Andrew Town Council

Thos. Wm. Gaze & Son

Thurlton Parish Council

Thurton Parish Council

Thwaite Parish Council

Tibenham Parish Council

Tivetshall St Margaret Parish Council

Tivetshall St Mary Parish Council

Toft Monks Parish Council

Topcroft Parish Council

TOPS Property Services Ltd.

Tribal MJP

Trowse with Newton Parish Council

Tud Develoments Limited

Turley Associates

Turner Morum

Turnstone Estates

Twigden Homes Ltd
Tyler-Parks Partnership
Umbrella Housing Group Ltd
Upton with Fishley Parish Council
Valepark
VHG

Vincent-Howes Chartered Surveyors

W.S. Atkins (Highways Agency Agent)

Wacton Parish Council

Watsons Percy Howes

Wearing, Hastings and Norton

Weatherall Green and Smith

Weston Longville Parish Council

Wheatacre Parish Council

Wherry Housing Association

White Young Green

Wicklewood Parish Council

Wilcon Homes Anglia

William H Brown

Wilson Bowden Developments

Wilson Connolly Homes

Winfarthing Parish Council

WM Morrison Supermarkets plc

Wood Dalling Parish Council

Woodbastwick Parish Council

Woodton Parish Council

Woolf Bond Planning

Wortwell Parish Council

Wramplingham Parish Council

Wreningham Parish Council

Wroxham Parish Council

Wymondham Parish Council

Yelverton Parish Council

Your Move

Broadland, Norwich and South Norfolk

Joint Strategic Housing Land Availability Assessment

If you require this document in another format or language, please contact:

Planning Services
City Hall
Norwich

NR2 1NH

t: 01603 212193

e: Idf@norwich.gov.uk

Information correct at the time of publication.
Published by Norwich City Council, November 2007

