

Schedule of Additional Changes to Site Allocations DPD – Proposed Submission

Following the Hearing on the Site Allocations DPD the following Additional Changes have been implemented.

Minor changes are generally regarded as textual and grammar corrections; re-phrasing or limited new text to add clarity; or updates to figures and references which are necessary due to alterations which have been made elsewhere or for which new information has come to light.

The modifications below are expressed either in the conventional form of ~~strikethrough~~ for deletions and **underlining and bold for additions of text**, or by specifying the modification words in *italics*.

The page numbers and paragraph numbering below refer to the Proposed Submission local plan, and do not take account of the deletion or addition of text.

In addition, a number of other very minor changes, such as factual corrections and changes to improve clarity, have also been made.

Ref.	Page	Policy / Paragraph	Additional Change
AC1	Pgs. 75, 120, 129, 143, 152	New paragraphs for the relevant settlements	<p><i>Insert new paragraph:</i></p> <p><u>Paragraph number The Site Allocations DPD identifies areas where development is acceptable in principle through the definition of a “settlement limit”. In addition, land for development such as the land necessary to meet the housing requirements set out in the JCS, is identified as an “allocation” or in some cases as a “specific policy” where there is an existing planning permission. Further policies relating to the settlement limits and requirements that may apply are contained in the Council’s Development Management DPD. When the allocation or specific policy site is completed it will be treated as being within the settlement limit.</u></p>

AC2	<p>Pgs.16, 21, 22, 36, 37, 38, 41, 49, 58, 65, 69, 72, 75, 76, 84, 89, 93, 101,112, 118,120, 124,129, 135,140, 143,146, 149,152, 155,156, 158,159, 160, 161</p>	<p>All Settlement Maps – Key: Drayton, Hellesdon, Old Catton, Sprowston, Taverham, Thorpe St Andrew, Blofield, Brundall, Blofield Heath, Gt & Lt. Plumstead, Horsford, Horsham & Newton St Faith, Salhouse, Spixworth, Aylsham, Acle, Reepham, Wroxham, Buxton, Cawston, Coltishall & Horstead, Foulsham, Freethorpe, Lenwade & Gt Witchingham, Lingwood & Burlingham, Reedham, South Walsham, Cantley, Frettenham, Hainford, Hevingham, Marsham, Strumpshaw</p>	<p><i>Replace ‘Broads Authority Area’ wording in key with <u>Area Beyond boundary of Broadland Local Plan</u> Areas beyond the Broadland Local Plan Boundary will be shaded grey; this includes the replacement of the turquoise blue colour previously attributed to the Broads Authority Area.</i></p> <p><i>See Appendix A to this schedule of changes.</i></p>
AC3	<p>Pgs. 15, 20, 40, 48, 84, 88, 92, 100,111, 116,123, 134,139, 144,148, 155,156, 157,158, 159, 160</p>	<p>3.3, 3.5, 3.14, 4.3, 5.2, 5.5, 5.7, 5.10, 5.13, 5.16, 7.2, 8.2, 8.6, 9.3, 9.6, 9.8, 9.11, 9.13, 10.2, 10.4, 10.6, 10.8, 10.10, 10.12</p>	<p><i>Within the paragraph replace though with through:</i></p> <p>This Site Allocations DPD identifies the areas where development is acceptable in principle <u>through</u> the definition of a “settlement limit”. In addition, land for development such as the land necessary to meet the housing requirements set out in the JCS, is identified as an “allocation” or in some cases as a “specific policy” where there is an existing planning permission. Further policies relating to the settlement limits and requirements that may apply are contained in the Council’s Development Management DPD. When the allocation or specific policy site is completed it will be treated as being within the settlement limit.</p>